
File Integrity Monitoring API
User Guide
Version 1.9

March 18, 2019
Verity Confidential

Copyright 2016-2019 by Qualys, Inc. All Rights Reserved.

Qualys and the Qualys logo are registered trademarks of Qualys, Inc. All other trademarks
are the property of their respective owners.

Qualys, Inc.
919 E Hillsdale Blvd
4th Floor
Foster City, CA 94404
1 (650) 801 6100

3

Table of Contents

Preface.. 4
About Qualys ... 4
Contact Qualys Support.. 4

Chapter 1 - Welcome... 5
Qualys API Framework ... 5
Introduction to FIM API Paradigm ... 7

Chapter 2 - FIM Events API ... 8
Fetch events ... 8
Get event count ... 11
Fetch event details .. 12

Chapter 3 - Ignored FIM Events API.. 15
Fetch ignored events ... 15
Get ignored events count.. 17
Fetch ignored event details .. 18

Chapter 4 - FIM Incidents API.. 21
Fetch incidents... 21
Fetch events for an incident... 23
Get event count for an incident ... 26
Get incident count... 27

4

Preface
About Qualys

Preface
This user guide is intended for application developers who will use the Qualys FIM API.

About Qualys
Qualys, Inc. (NASDAQ: QLYS) is a pioneer and leading provider of cloud-based security and
compliance solutions. The Qualys Cloud Platform and its integrated apps help businesses
simplify security operations and lower the cost of compliance by delivering critical
security intelligence on demand and automating the full spectrum of auditing,
compliance and protection for IT systems and web applications.

Founded in 1999, Qualys has established strategic partnerships with leading managed
service providers and consulting organizations including Accenture, BT, Cognizant
Technology Solutions, Deutsche Telekom, Fujitsu, HCL, HP Enterprise, IBM, Infosys, NTT,
Optiv, SecureWorks, Tata Communications, Verizon and Wipro. The company is also a
founding member of the Cloud Security Alliance (CSA). For more information, please visit
www.qualys.com.

Contact Qualys Support
Qualys is committed to providing you with the most thorough support. Through online
documentation, telephone help, and direct email support, Qualys ensures that your
questions will be answered in the fastest time possible. We support you 7 days a week,
24 hours a day. Access support information at www.qualys.com/support/.

https://cloudsecurityalliance.org/
www.qualys.com
http://www.qualys.com/support/

Chapter 1 - Welcome
Qualys API Framework
Chapter 1 - Welcome
Welcome to File Integrity Monitoring API.

Get Started
Qualys API Framework - Learn the basics about making API requests. The base URL
depends on the platform where your Qualys account is located.

Introduction to FIM API Paradigm - Get tips on using the Curl command-line tool to make
API requests. Every API request must authenticate using a JSON Web Token (JWT)
obtained from the Qualys Authentication API.

Get API Notifications
Subscribe to our API Notifications RSS Feeds for announcements and latest news.

Qualys API Framework
The Qualys File Integrity Monitoring API uses the following framework.

Request URL
The URL for making API requests respects the following structure:

https://<baseurl>/<module>/<object>/<object_id>/<operation>

where the components are described below.

<baseurl> The Qualys API server URL that you should use for API
requests depends on the platform where your account
is located. The base URL for Qualys US Platform 1 is:
https://gateway.qg1.apps.qualys.com

<module> The API module. For the FIM API, the module is: “fim”.

<object> The module specific object.

<object_id> (Optional) The module specific object ID, if appropriate.

<operation> The request operation, such as count.

From our Community

Join our Community

API Notifications RSS Feeds
5

https://community.qualys.com/login!input.jspa?registerOnly=true
https://community.qualys.com/login!input.jspa?registerOnly=true
https://community.qualys.com/community/notifications-api

Chapter 1 - Welcome
Qualys API Framework
Base URL to the Qualys API Server
The Qualys API documentation and sample code within it use the API server URL for
Qualys US Platform 1: gateway.qg1.apps.qualys.com.

The Qualys API server URL that you should use for API requests depends on the platform
where your account is located.

Account Login API Server URL

Qualys US Platform 1 https://gateway.qg1.apps.qualys.com

Qualys US Platform 2 https://gateway.qg2.apps.qualys.com

Qualys US Platform 3 https://gateway.qg3.apps.qualys.com

Qualys EU Platform 1 https://gateway.qg1.apps.qualys.eu

Qualys EU Platform 2 https://gateway.qg2.apps.qualys.eu

Qualys India Platform 1 https://gateway.qg1.apps.qualys.in

Qualys Private Cloud Platform https://gateway.<customer_base_url>
6

Chapter 1 - Welcome
Introduction to FIM API Paradigm
Introduction to FIM API Paradigm

Authentication
You must authenticate to the Qualys Cloud Platform using Qualys account credentials
(user name and password) and get the JSON Web Token (JWT) before you can start using
the FIM APIs. Use the Qualys Authentication API to get the JWT.

For example,

curl -X POST https://gateway.qg1.apps.qualys.com/auth -d
"username=value1&password=passwordValue&token=true" -H "Content-
Type: application/x-www-form-urlencoded"

where gateway.qg1.apps.qualys.com is the base URL to the Qualys API server where your
account is located.

- username and password are the credentials of the user account for which you want to
fetch FIM data

- token should be true

- Content-Type should be "application/x-www-form-urlencoded"

The Authentication API returns a JSON Web Token (JWT) which you can use for
authentication during FIM API calls. The token expires in 4 hours. You must regenerate the
token to continue using the FIM API.

Using Curl
Curl is a multi-platform command-line tool used to transfer data using multiple
protocols. This tool is supported on many systems, including Windows, Unix, Linux and
Mac. In this document Curl is used in the examples to build Qualys API requests using the
HTTP over SSL (https) protocol, which i s required.

Want to learn more? Visit https://curl.haxx.se/

The following Curl options are used according to different situations:

The sample below shows a typical Curl request using options mentioned above and how
they interact with each other.

curl -G "https://gateway.qg1.apps.qualys.com/fim/v1/incidents" -H "Authorization: Bearer
<token>"

Option Description

-G The GET method is required for all FIM API requests.

-H “Authorization: Bearer
<token>”

This option is used to provide a custom HTTP request header
parameter for authentication. Provide the JSON Web Token (JWT)
received from Qualys authentication API in the following format:
Authorization: Bearer <token>
For information about Qualys authentication API, see
Authentication.
7

https://curl.haxx.se/

Chapter 2 - FIM Events API
Fetch events
Chapter 2 - FIM Events API
Use these API functions to fetch FIM event data.

Fetch events

Get event count

Fetch event details

Fetch events
/fim/v1/events

[GET]

Get FIM events from the user account.

Input Parameters

Sample
Request:

curl -G --data-urlencode "incidentContext=false" --data-urlencode
"pageSize=1" "https://gateway.qg1.apps.qualys.com/fim/v1/events" -
H "Authorization: Bearer <token>"

filter (String) Filter the events list by providing a query using Qualys syntax.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z'] AND action: 'Create'

pageNumber (String) The page to be returned. Starts from zero.

pageSize (String) The number of records per page to be included in the
response. Default is 10.

sort (String) Sort the results using a Qualys token. For example -
[{\"action\":\"asc\"}]

incidentContext (Boolean) Search within incidents. Default is false.

incidentIds (String) List of incident IDs to be included while searching for events
in incidents.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
8

Chapter 2 - FIM Events API
Fetch events
Response:

[
 {
 "dateTime": "2019-02-26T10:16:28.163+0000",
 "fullPath":
"\\Device\\HarddiskVolume2\\Windows\\Temp\\8F621E57-A9B6-410E-
B396-EC0BDCCC5C0C\\API-MS-Win-security-provider-L1-1-0.dll",
 "severity": 5,
 "profiles": [
 {
 "name": "Windows Profile - PCI John",
 "rules": [
 {
 "severity": 5,
 "description": null,
 "id": "82531aac-a627-40bd-9a13-201a0917217e",
 "type": "directory"
 }
],
 "id": "0d0a12f7-6472-4288-b126-aab5e8328ebf",
 "type": "WINDOWS",
 "category": {
 "name": "PCI",
 "id": "2dab5022-2fdd-11e7-93ae-92361f002671"
 }
 }
],
 "type": "File",
 "changedAttributes": [
 2
],
 "platform": "WINDOWS",
 "oldContent": null,
 "actor": {
 "process": "powershell.exe",
 "processID": 7108,
 "imagePath":
"\\Device\\HarddiskVolume2\\WINDOWS\\system32\\WindowsPowerShell\\
v1.0\\powershell.exe",
 "userName": "NT AUTHORITY\\SYSTEM",
 "userID": "S-1-5-18"
 },
 "newContent": null,
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "name": "API-MS-Win-security-provider-L1-1-0.dll",
9

Chapter 2 - FIM Events API
Fetch events
 "action": "Create",
 "id": "c1e96d55-cdef-37ac-973b-f23bf9b0238b",
 "asset": {
 "agentId": "efee083e-1da3-41f4-b814-58871c16da45",
 "interfaces": [
 {
 "hostname": null,
 "macAddress": "00-00-00-00-00-00-00-E0",
 "address": "fe80:0:0:0:28c5:194e:f58c:b413",
 "interfaceName": "Teredo Tunneling Pseudo-Interface"
 },
 {
 "hostname": "SHISHU-WIN10-VM",
 "macAddress": "00:50:56:AA:DC:C1",
 "address": "10.115.75.236",
 "interfaceName": "Intel(R) 82574L Gigabit Network
 Connection"
 }
],
 "lastCheckedIn": "2019-02-22T02:40:47.000Z",
 "created": 1529296486000,
 "hostId": null,
 "operatingSystem": "Microsoft Windows 10 Pro 10.0.16299 N/A
 Build 16299",
 "tags": [
 "7509812",
 "7509619"
],
 "assetType": "HOST",
 "system": {
 "lastBoot": "2019-02-18T17:42:08.000Z"
 },
 "ec2": null,
 "lastLoggedOnUser": ".\\Administrator",
 "netbiosName": "SHISHU-WIN10-VM",
 "name": "SHISHU-WIN10-VM",
 "agentVersion": "2.0.6.1",
 "updated": 1529635248743
 },
 "class": "Disk"
 }
]

10

Chapter 2 - FIM Events API
Get event count
Get event count
/fim/v1/events/count

[GET]

Get number of FIM events logged.

Input Parameters

Sample
Request:

curl -G --data-urlencode "incidentContext=false" --data-urlencode
"groupBy=action"
"https://gateway.qg1.apps.qualys.com/fim/v1/events/count" -H
"Authorization: Bearer <token>"

Response:

{
"Rename": 9030024, "Attributes": 541520, "Delete": 340857,
"Create": 265141, "Security": 189813, "Content": 29497
}

filter (String) Filter the events list by providing a query using Qualys syntax.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z'] AND action: 'Content'

groupBy (String) Group results based on certain parameters (provide comma
separated list).
For example - action

limit (String) Limit the number of rows fetched by the groupBy function.

sort (String) Sort the results using a Qualys token. For example -
[{\"dateTime\":\"asc\"}]

interval (String) GroupBy interval for date fields. Valid values are y(year),
q(quarter), M(month), w(week), d(day), h(hour), m(minute),
s(second). For example - 1d
Note: An interval lower than a second is not supported.

incidentContext (Boolean) Search within incidents. Default is false.

incidentIds (String) List of incident IDs to be included while searching for events
in incidents.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
11

Chapter 2 - FIM Events API
Fetch event details
Fetch event details
/fim/v1/events/{eventId}

[GET]

Fetch details for an event.

Input Parameters

Sample
Request:

curl -G
"https://gateway.qg1.apps.qualys.com/fim/v1/events/c1e96d55-cdef-
37ac-973b-f23bf9b0238b" -H "Authorization: Bearer <token>"

Response:

{
"dateTime": "2019-02-15T15:09:00.023+0000",
"fullPath": "\\Device\\HarddiskVolume2\\Windows\\System32\\sru
SRU.log ",
"severity": 3,
"profiles": [{
 "name": "Just Test",
 "rules": [{
 "severity": 3,
 "number": 6,
 "name": "name 2",
 "description": "",
 "section": {
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "id": "733ef4ff-0d4c-4124-8b07-6cc5098e0356",
 "name": "section 001",
 "profileId": "d4fe6f29-b798-4637-ae15-ea40bc5b8de9",
 "references": [{
 "links": [
 "test.abc",
 "test2.abc"
],
 "description": "test ref"

eventId (String) (Required) ID of the event you want to fetch the details for.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
12

Chapter 2 - FIM Events API
Fetch event details
 }],
 "deleted": false,
 "categoryId": "4e4d7131-a96a-4427-9c68-d444413e4904",
 "createdBy": {
 "date": 1543225080098
 },
 "updatedBy": {
 "date": 1543225080098
 }
 },
 "id": "b16c97ad-ef21-46c7-8a4d-428b71d36189",
 "type": "directory"
 }],
 "id": "d4fe6f29-b798-4637-ae15-ea40bc5b8de9",
 "type": "WINDOWS",
 "category":
 {
 "name": "test0",
 "id": "aed6533e-f110-4b9b-b586-7777cbc0ea07"
 }
}],
"type": "File",
"changedAttributes": null,
"platform": "WINDOWS",
"oldContent": null,
"actor":
{
 "process": "svchost.exe",
 "processID": 3016,
 "imagePath":
 "\\Device\\HarddiskVolume2\\windows\\system32\\
 svchost.exe",
 "userName": "NT AUTHORITY\\LOCAL SERVICE",
 "userID": "S-1-5-19"
},
"newContent": null,
"customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
"name": "SRU.log",
"action": "Content",
"id": "e29a283d-39bf-397b-9044-a9004b5941f8",
"asset": {
 "agentId": "47a9921f-c0e2-4663-9c31-a109dfaf2bf8",
 "interfaces": [

 {
 "hostname": "FIMTEST1",
13

Chapter 2 - FIM Events API
Fetch event details
 "macAddress": "00:50:56:AA:75:71",
 "address": "10.115.78.231",
 "interfaceName": "Intel(R) 82574L Gigabit Network Connection"
 }
],
 "lastCheckedIn": "2019-02-14T07:35:23.000Z",
 "created": "2019-02-21T11:09:33.000+0000",
 "hostId": "12042",
 "operatingSystem": "Microsoft Windows 10 Pro 10.0.17134 N/A
 Build 17134",
 "tags": [
 "7509619",
 "7538812"
],
 "assetType": "HOST",
 "system":

 {
 "lastBoot": "2019-02-28T21:18:33.000Z"
 },
 "ec2": null,
 "lastLoggedOnUser": ".
 Administrator ",
 "netbiosName": "FIMTEST1",
 "name": "FIMTESTab",
 "agentVersion": "2.0.6.1",
 "updated": "2019-02-14T07:35:23.949+0000"
 },
 "incidentId": "fe19d6c2-27e2-4096-bd62-a8798d9f0673",
 "class": "Disk"
}

14

Chapter 3 - Ignored FIM Events API
Fetch ignored events
Chapter 3 - Ignored FIM Events API
Use these API functions to fetch FIM event data for ignored events.

Fetch ignored events

Get ignored events count

Fetch ignored event details

Fetch ignored events
/fim/v1/events/ignore

[GET]

Get FIM events that are ignored.

Input Parameters

Sample
Request:

curl -G "https://gateway.qg1.apps.qualys.com/fim/v1/events/ignore"
-H "Authorization: Bearer <token>"

Response:

[
 {
 "dateTime": "2019-02-14T18:29:22.668+0000",
 "fullPath":
"\\Device\\HarddiskVolume2\\Windows\\ServiceProfiles\\LocalService
\\AppData\\Local\\lastalive1.dat",

filter (String) Filter the events list by providing a query using Qualys syntax.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z']

pageNumber (String) The page to be returned. Starts from zero.

pageSize (String) The number of records per page to be included in the
response. Default is 10.

sort (String) Sort the results using a Qualys token. For example -
[{\"action\":\"asc\"}]

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
15

Chapter 3 - Ignored FIM Events API
Fetch ignored events
 "severity": 4,
 "profiles": [
 {
 "name": "UW_FIM_Profile",
 "rules": [
 {
 "severity": 4,
 "description": null,
 "id": "06fedb6f-47f0-4edf-94c2-b08fd92f2c75",
 "type": "directory"
 }
],
 "id": "1cbdf2f2-f9b3-4d94-a22c-07945aa9507b",
 "type": "WINDOWS",
 "category": {
 "name": "PCI",
 "id": "2dab5022-2fdd-11e7-93ae-92361f002671"
 }
 }
],
 "type": "File",
 "changedAttributes": null,
 "platform": "WINDOWS",
 "oldContent": null,
 "actor": {
 "process": "svchost.exe",
 "processID": 660,
 "imagePath":
"\\Device\\HarddiskVolume2\\Windows\\System32\\svchost.exe",
 "userName": "NT AUTHORITY\\LOCAL SERVICE",
 "userID": "S-1-5-19"
 },
 "newContent": null,
 "ignoreDate": "2019-02-13",
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "name": "lastalive1.dat",
 "action": "Delete",
 "id": "e442fd5c-0c11-3b0d-b927-62e1c9e1f870",
 "asset": {
 "agentId": "e8a3cbf5-f617-4d58-a975-f40bc29daac2",
 "interfaces": [
 {
 "hostname": "WIN-890BLRMESC6",
 "macAddress": "00:50:56:AA:F6:02",
 "address": "10.115.74.175",
 "interfaceName": "Intel(R) 82574L Gigabit Network
16

Chapter 3 - Ignored FIM Events API
Get ignored events count
 Connection"
 }
],
 "lastCheckedIn": "2019-02-14T09:05:09.000Z",
 "created": 1534229941000,
 "hostId": "12029",
 "operatingSystem": "Microsoft Windows Server 2012 R2 Standard
 6.3.9600 N/A Build 9600",
 "tags": [
 "7532413",
 "7509619"
],
 "assetType": "HOST",
 "system": {
 "lastBoot": "2019-02-07T11:30:11.000Z"
 },
 "ec2": null,
 "lastLoggedOnUser": "administrator",
 "netbiosName": "WIN-890BLRMESC6",
 "name": "UW_WIN-2012_SERV",
 "agentVersion": "2.2.0.40",
 "updated": 1534242468684
 },
 "class": "Disk"
 }
]

Get ignored events count
/fim/v1/events/ignore/count

[GET]

Get number of ignored events logged.

Input Parameters

filter (String) Filter the events list by providing a query using Qualys syntax.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z'] AND action: 'Content'

groupBy (String) Group results based on certain parameters (provide comma
separated list).
For example - action

limit (String) Limit the number of rows fetched by the groupBy function.
17

Chapter 3 - Ignored FIM Events API
Fetch ignored event details
Sample
Request:

curl -G
"https://gateway.qg1.apps.qualys.com/fim/v1/events/ignore/count" -
H "Authorization: Bearer <token>"

Response:

{
 "count": 31
}

Fetch ignored event details
/fim/v1/events/ignore/{ignoredEventId}

[GET]

Fetch details for an ignored event.

Input Parameters

Sample
Request:

curl -G
"https://gateway.qg1.apps.qualys.com/fim/v1/events/ignore/e442fd5c
-0c11-3b0d-b927-62e1c9e1f870" -H "Authorization: Bearer <token>"

sort (String) Sort the results using a Qualys token. For example -
[{\"dateTime\":\"asc\"}]

interval (String) GroupBy interval for date fields. Valid values are y(year),
q(quarter), M(month), w(week), d(day), h(hour), m(minute),
s(second). For example - 1d
Note: An interval lower than a second is not supported.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken

eventId (String) (Required) ID of the ignored event you want to fetch the
details for.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
18

Chapter 3 - Ignored FIM Events API
Fetch ignored event details
Response:

{
 "dateTime": "2019-02-14T18:29:22.668+0000",
 "fullPath":
"\\Device\\HarddiskVolume2\\Windows\\ServiceProfiles\\LocalService
\\AppData\\Local\\lastalive1.dat",
 "severity": 4,
 "profiles": [
 {
 "name": "UW_FIM_Profile",
 "rules": [
 {
 "severity": 4,
 "description": null,
 "id": "06fedb6f-47f0-4edf-94c2-b08fd92f2c75",
 "type": "directory"
 }
],
 "id": "1cbdf2f2-f9b3-4d94-a22c-07945aa9507b",
 "type": "WINDOWS",
 "category": {
 "name": "PCI",
 "id": "2dab5022-2fdd-11e7-93ae-92361f002671"
 }
 }
],
 "type": "File",
 "changedAttributes": null,
 "platform": "WINDOWS",
 "oldContent": null,
 "actor": {
 "process": "svchost.exe",
 "processID": 660,
 "imagePath":
"\\Device\\HarddiskVolume2\\Windows\\System32\\svchost.exe",
 "userName": "NT AUTHORITY\\LOCAL SERVICE",
 "userID": "S-1-5-19"
 },
 "newContent": null,
 "ignoreDate": "2019-02-13",
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "name": "lastalive1.dat",
 "action": "Delete",
 "id": "e442fd5c-0c11-3b0d-b927-62e1c9e1f870",
19

Chapter 3 - Ignored FIM Events API
Fetch ignored event details
 "asset": {
 "agentId": "e8a3cbf5-f617-4d58-a975-f40bc29daac2",
 "interfaces": [
 {
 "hostname": "WIN-890BLRMESC6",
 "macAddress": "00:50:56:AA:F6:02",
 "address": "10.115.74.175",
 "interfaceName": "Intel(R) 82574L Gigabit Network
 Connection"
 }
],
 "lastCheckedIn": "2019-02-14T09:05:09.000Z",
 "created": 1534229941000,
 "hostId": "12029",
 "operatingSystem": "Microsoft Windows Server 2012 R2 Standard
6.3.9600 N/A Build 9600",
 "tags": [
 "7532413",
 "7509619"
],
 "assetType": "HOST",
 "system": {
 "lastBoot": "2019-02-07T11:30:11.000Z"
 },
 "ec2": null,
 "lastLoggedOnUser": "administrator",
 "netbiosName": "WIN-890BLRMESC6",
 "name": "UW_WIN-2012_SERV",
 "agentVersion": "2.2.0.40",
 "updated": 1534242468684
 },
 "class": "Disk"
}

20

Chapter 4 - FIM Incidents API
Fetch incidents
Chapter 4 - FIM Incidents API
Use these API functions to fetch FIM incident data.

Fetch incidents

Fetch events for an incident

Get event count for an incident

Get incident count

Fetch incidents
/fim/v1/incidents

[GET]

Get FIM incidents for an user account.

Input Parameters

Sample
Request:

curl -G "https://gateway.qg1.apps.qualys.com/fim/v1/incidents" -H
"Authorization: Bearer <token>"

filter (String) Filter the incidents list by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online help
for assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z']

pageNumber (String) The page to be returned. Starts from zero.

pageSize (String) The number of records per page to be included in the
response. Default is 10.

sort (String) Sort the results using a Qualys token. For example -
[{\"action\":\"asc\"}]

attributes (String) Search based on certain attributes (provide comma separated
list).

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
21

Chapter 4 - FIM Incidents API
Fetch incidents
Response:

[
 {
 "approvalStatus": null,
 "dateTime": "2019-02-03T18:30:00.000+0000",
 "lastUpdatedBy": {
 "date": 1541396385773,
 "user": {
 "name": "John Doe",
 "id": "b888f3e6-9956-d7be-8354-bc49e6df4daf"
 }
 },
 "filterToDate": "2019-02-04T18:29:59.999+0000",
 "approvalDate": null,
 "assignDate": "2019-02-04T08:43:01.687+0000",
 "changeType": null,
 "approvalType": "MANUAL",
 "filters": [
 "dateTime: ['2019-02-03T18:30:00.000Z'..'2019-02-
 04T18:29:59.999Z'] and action:\"Security\""
],
 "reviewers": [
 "quays_dr"
],
 "deleted": false,
 "filterFromDate": "2019-02-03T18:30:00.000+0000",
 "createdBy": {
 "date": 1538642581681,
 "user": {
 "name": "John Doe",
 "id": "b888f3e6-9956-d7be-8354-bc49e6df4daf"
 }
 },
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "name": "Security incident",
 "comment": "patch\n",
 "dispositionCategory": null,
 "id": "4989f531-ce9d-4d35-a4c8-1edcdd1d1ce6",
 "status": "REOPENED"
 }
]

22

Chapter 4 - FIM Incidents API
Fetch events for an incident
Fetch events for an incident
/fim/v1/incidents/{incidentId}/events

[GET]

Get events logged under an incident.

Input Parameters

Sample
Request:

curl -G --data-urlencode "pageSize=1"
"https://gateway.qg1.apps.qualys.com/fim/v1/incidents/4989f531-
ce9d-4d35-a4c8-1edcdd1d1ce6/events" -H "Authorization: Bearer
<token>"

Response:

[
 {
 "dateTime": "2019-02-10T10:11:35.009+0000",
 "fullPath": "\\Device\\HarddiskVolume2\\Program Files
(x86)\\Google\\Chrome\\Application\\68.0.3440.106\\Locales",
 "severity": 5,
 "profiles": [
 {
 "name": "My Test Recommended Baseline for Windows OS",
 "rules": [

incidentId (String) (Required) ID of the incident you want to fetch the events for.

filter (String) Filter the events list by providing a query using Qualys syntax.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z']

pageNumber (String) The page to be returned. Starts from zero.

pageSize (String) The number of records per page to be included in the
response. Default is 10.

sort (String) Sort the results using a Qualys token. For example -
[{\"action\":\"asc\"}]

attributes (String) Search based on certain attributes (provide comma separated
list).

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
23

Chapter 4 - FIM Incidents API
Fetch events for an incident
 {
 "severity": 5,
 "description": null,
 "id": "13a8f363-cdc1-4d7a-a978-c1dc3dca6cad",
 "type": "directory"
 }
],
 "id": "c3a98bb0-4217-4ccd-9ea5-f5f5366453b3",
 "type": "WINDOWS",
 "category": {
 "name": "PCI",
 "id": "2dab5022-2fdd-11e7-93ae-92361f002671"
 }
 },
 {
 "name": "My Test Minimum Baseline for PCI for Windows OS",
 "rules": [
 {
 "severity": 5,
 "description": null,
 "id": "b30eb36f-2921-40da-aad5-a5849695cea5",
 "type": "directory"
 }
],
 "id": "faa130d3-37b5-4d7b-bca8-2cab9fc0b552",
 "type": "WINDOWS",
 "category": {
 "name": "PCI",
 "id": "2dab5022-2fdd-11e7-93ae-92361f002671"
 }
 }
],
 "type": "Directory",
 "changedAttributes": [
 1
],
 "platform": "WINDOWS",
 "oldContent": null,
 "actor": {
 "process": "setup.exe",
 "processID": 15220,
 "imagePath":
"\\Device\\HarddiskVolume2\\WINDOWS\\TEMP\\CR_7C2AD.tmp\\setup.exe
",
 "userName": "NT AUTHORITY\\SYSTEM",
 "userID": "S-1-5-18"
24

Chapter 4 - FIM Incidents API
Fetch events for an incident
 },
 "newContent": null,
 "customerId": "f59b9543-51f8-7130-83c6-b8a2fd457509",
 "name": "Locales",
 "action": "Security",
 "id": "582f946a-44b0-388b-9605-74a23a37f893",
 "asset": {
 "agentId": "47a9921f-c0e2-4663-9c31-a109dfaf2bf8",
 "interfaces": [
 {
 "hostname": "FIMTEST1",
 "macAddress": "00:50:56:AA:75:71",
 "address": "10.115.78.231",
 "interfaceName": "Intel(R) 82574L Gigabit Network
 Connection"
 }
],
 "lastCheckedIn": "2019-02-10T10:21:52.000Z",
 "created": 1529579373000,
 "hostId": "12042",
 "operatingSystem": "Microsoft Windows 10 Pro 10.0.17134 N/A
 Build 17134",
 "tags": [
 "7509619",
 "7523616",
 "7526812",
 "7523614",
 "7523615",
 "7509812",
 "7529412"
],
 "assetType": "HOST",
 "system": {
 "lastBoot": "2019-02-29T16:49:24.000Z"
 },
 "ec2": null,
 "lastLoggedOnUser": ".\\Administrator",
 "netbiosName": "FIMTEST1",
 "name": "FIMTESTabc",
 "agentVersion": "2.0.6.1",
 "updated": 1536574912853
 },
 "incidentId": "4989f531-ce9d-4d35-a4c8-1edcdd1d1ce6",
 "class": "Disk"
 }]
25

Chapter 4 - FIM Incidents API
Get event count for an incident
Get event count for an incident
/fim/v1/incidents/{incidentId}/events/count

[GET]

Get number of events logged for an incident.

Input Parameters

Sample
Request:

curl -G
"https://gateway.qg1.apps.qualys.com/fim/v1/incidents/4989f531-
ce9d-4d35-a4c8-1edcdd1d1ce6/events/count" -H "Authorization:
Bearer <token>"

Response:

{
 "count": 339
}

incidentId (String) (Required) ID of the incident you want to fetch the events for.

filter (String) Filter the incidents list by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online help
for assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z'] AND action: 'Content'

groupBy (String) Group results based on certain parameters (provide comma
separated list).
For example - action

limit (String) Limit the number of rows fetched by the groupBy function.

sort (String) Sort the results using a Qualys token. For example -
[{\"dateTime\":\"asc\"}]

interval (String) GroupBy interval for date fields. Valid values are y(year),
q(quarter), M(month), w(week), d(day), h(hour), m(minute),
s(second). For example - 1d
Note: An interval lower than a second is not supported.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
26

Chapter 4 - FIM Incidents API
Get incident count
Get incident count
/fim/v1/incidents/count

[GET]

Get number of incidents in an user account.

Input Parameters

Sample
Request:

curl -G
"https://gateway.qg1.apps.qualys.com/fim/v1/incidents/count" -H
"Authorization: Bearer <token>"

Response:

{
 "count": 9
}

incidentId (String) (Required) ID of the incident you want to fetch the events for.

filter (String) Filter the incidents list by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online help
for assistance with creating your query.
For example - dateTime:['2019-02-25T18:30:00.000Z'..'2019-02-
26T18:29:59.999Z'] AND action: 'Content'

groupBy (String) Group results based on certain parameters (provide comma
separated list).
For example - action

limit (String) Limit the number of rows fetched by the groupBy function.

sort (String) Sort the results using a Qualys token. For example -
[{\"dateTime\":\"asc\"}]

interval (String) GroupBy interval for date fields. Valid values are y(year),
q(quarter), M(month), w(week), d(day), h(hour), m(minute),
s(second). For example - 1d
Note: An interval lower than a second is not supported.

Authorization (String) (Required) Authorization token to authenticate to the Qualys
Cloud Platform.
Prepend token with "Bearer" and one space. For example -
Bearer authToken
27

	File Integrity Monitoring API User Guide
	Table of Contents
	Preface
	About Qualys
	Contact Qualys Support

	Chapter 1 - Welcome
	Qualys API Framework
	Request URL
	Base URL to the Qualys API Server

	Introduction to FIM API Paradigm
	Authentication
	Using Curl

	Chapter 2 - FIM Events API
	Fetch events
	Input Parameters
	Sample

	Get event count
	Input Parameters
	Sample

	Fetch event details
	Input Parameters
	Sample

	Chapter 3 - Ignored FIM Events API
	Fetch ignored events
	Input Parameters
	Sample

	Get ignored events count
	Input Parameters
	Sample

	Fetch ignored event details
	Input Parameters
	Sample

	Chapter 4 - FIM Incidents API
	Fetch incidents
	Input Parameters
	Sample

	Fetch events for an incident
	Input Parameters
	Sample

	Get event count for an incident
	Input Parameters
	Sample

	Get incident count
	Input Parameters
	Sample

