
Qualys Cloud Platform (VM, PC) v10.x

API Release Notes

Version 10.4
September 21, 2020 (Updated October 14, 2020)

This new version of the Qualys Cloud Platform (VM, PC) includes improvements to the
Qualys API. You’ll find all the details in our user guides, available at the time of release.
Just log in to your Qualys account and go to Help > Resources.

What’s New

New API to Ignore Vulnerabilities

LDAP Authentication Support for MongoDB Record

Launch/Schedule Compliance Scans on FQDNs

Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags

API Support for Kubernetes Authentication Record

Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server
instances from Server Directory

Qualys Cloud Platform (VM, PC) v10.x
Qualys API Server URL
Qualys API Server URL
The Qualys API URL you should use for API requests depends on the Qualys platform
where your account is located.

Click here to identify your Qualys platform and get the API URL

This documentation uses the API server URL for Qualys US Platform 1
(https://qualysapi.qualys.com) in sample API requests. If you’re on another platform,
please replace this URL with the appropriate server URL for your account.
2

https://www.qualys.com/platform-identification/

Qualys Cloud Platform (VM, PC) v10.x
New API to Ignore Vulnerabilities
New API to Ignore Vulnerabilities

With this release, we’re introducing a new V2 API for Ignoring Vulnerabilities which will
replace the old V1 API for Ignoring Vulnerabilities.

New API: /api/2.0/fo/ignore_vuln/index.php

Old API: /msp/ignore_vuln.php

The new Ignore Vulnerabilities API has all the same functionality as the old API plus some
additional functionality. Now you can specify hosts using tag related parameters
(tag_set_include, tag_set_exclude, tag_set_by, tag_include_selector, tag_exclude_selector,
use_ip_nt_range_tags_include, and use_ip_nt_range_tags_exclude), which was not
available before. A vulnerability can be ignored for an instance, in other words a
host/vulnerability/port.

When you ignore a vulnerability instance:

- You won’t see these vulnerabilities throughout the UI (host information, asset search
results, your dashboard, etc).

- These vulnerabilities will no longer appear in template based scan reports with host
based findings.

- We'll close any remediation tickets for these vulnerabilities automatically.

Input Parameters
The following table shows the input parameters for ignoring/restoring vulnerabilities

APIs affected /api/2.0/fo/ignore_vuln/index.php

New or Updated API New

DTD or XSD changes New

Parameter Description

action=ignore|restore A flag indicating an ignore or restore request. When
unspecified, the action is set to “ignore”. Specify “restore” to
restore (un-ignore) vulnerabilities.

qids={qid,qid,...} (Required) Specifies the QIDs (Qualys IDs) to ignore/restore. A
maximum of 10 QIDs may be specified. Multiple QIDs are
comma separated.

comments={value} (Required) Specify comments for the action. The comments
may include a maximum of 255 characters. Comments are
stored with ignored vulnerabilities, and are visible to users in
the Qualys user interface.
3

Qualys Cloud Platform (VM, PC) v10.x
New API to Ignore Vulnerabilities
reopen_ignored_days={value} (Optional) Set to reopen ignored vulnerabilities that are
detected after a number of days (1-730). If the ignored
vulnerability is reopened by the service, the corresponding
ticket’s state/status is changed from Closed/Ignored to
Open/Reopened.

reopen_ignored_date={date} (Optional) Set to reopen ignored vulnerabilities that are
detected after a specified date. If the ignored vulnerability is
reopened by the service, the corresponding ticket’s state/status
is changed from Closed/Ignored to Open/Reopened.

asset_groups={ag1,ag2,...} (Optional) Selects hosts by asset group. The hosts included in
the one or more asset groups provided are selected. A
maximum of 5 asset group titles may be specified. The asset
group title “All” as defined in the Qualys user interface may be
specified. Multiple asset groups are comma separated. This
parameter or another host selection parameter is required.

ips={nnn, nnn-nnn,...} (Optional) Selects hosts by IP address. Enter one or more
IP addresses and/or ranges. Multiple entries are comma
separated. The parameter value may include a maximum of
512 characters (ascii).This parameter or another host selection
parameter is required.

tag_set_include={value} (Optional) Specify a tag set to include. Hosts that match these
tags will be included. You identify the tag set by providing tag
name or IDs. Multiple entries are comma separated.

tag_set_exclude={value} (Optional) Specify a tag set to exclude. Hosts that match these
tags will be excluded. You identify the tag set by providing tag
name or IDs. Multiple entries are comma separated.

tag_set_by={id|name} (Optional) Specify “id” (the default) to select a tag set by
providing tag IDs. Specify “name” to select a tag set by
providing tag names.

tag_include_selector=
{all|any}

(Optional) Select “any” (the default) to include hosts that
match at least one of the selected tags. Select “all” to include
hosts that match all of the selected tags.

tag_exclude_selector=
{all|any}

(Optional) Select “any” (the default) to exclude hosts that
match at least one of the selected tags. Select “all” to exclude
hosts that match all of the selected tags.

use_ip_nt_range_tags_include
={0|1}

(Optional) Specify “0” (the default) to select from all tags (tags
with any tag rule). Specify “1” to scan all IP addresses defined
in tag selection. When this is specified, only tags with the
dynamic IP address rule called “IP address in Network
Range(s)” can be selected.

Parameter Description
4

Qualys Cloud Platform (VM, PC) v10.x
New API to Ignore Vulnerabilities
Sample Ignore Vulnerabilities

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=ignore&qids=38304&comments=ignore vuln on
tags&tag_set_include=ignore_vuln_tags&tag_set_exclude=ignore_vuln_tags&ta
g_set_by=name&tag_include_selector=any&tag_exclude_selector=any&use_ip_nt
_range_tags_include=0&use_ip_nt_range_tags_exclude=0"
"https://qualysapi.qualys.com/api/2.0/fo/ignore_vuln/index.php"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE IGNORE_VULN_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/ignore_vuln/output.dtd">
<IGNORE_VULN_OUTPUT>
 <RESPONSE status="SUCCESS" number="1">
 <MESSAGE>The operation was successfully completed</MESSAGE>
 <IGNORED_LIST>
 <IGNORED>
 <TICKET_NUMBER>16</TICKET_NUMBER>
 <QID>38304</QID>
 <IP network_id="0">0.0.0.4</IP>
 <DNS>
 <![CDATA[0-0-0-4.bogus.tld]]>
 </DNS>
 </IGNORED>
 </IGNORED_LIST>

use_ip_nt_range_tags_exclude
={0|1}

(Optional) Specify “0” (the default) to select from all tags (tags
with any tag rule). Specify “1” to exclude all IP addresses
defined in tag selection. When this is specified, only tags with
the dynamic IP address rule called “IP address in Network
Range(s)” can be selected.

network_id={value} (Optional) Only valid when the networks feature is enabled.
The network ID for the record. This parameter or another host
selection parameter is required.

dns_contains={value} (Optional) Selects hosts by DNS host name. Specify a text
string contained in one or more DNS host names. The text
string may include a maximum of 100 characters (ascii). This
parameter or another host selection parameter is required.

netbios_contains={value} (Optional) Selects hosts by NetBIOS host name. Specify a text
string contained in one or more NetBIOS host names. The text
string may include a maximum of 100 characters (ascii).This
parameter or another host selection parameter is required.

Parameter Description
5

Qualys Cloud Platform (VM, PC) v10.x
New API to Ignore Vulnerabilities
 </RESPONSE>
</IGNORE_VULN_OUTPUT>

Sample Restore Vulnerabilities
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=restore&qids=38304&comments=ignore vuln on
tags&tag_set_include=ignore_vuln_tags&tag_set_exclude=ignore_vuln_tags&ta
g_set_by=name&tag_include_selector=any&tag_exclude_selector=any&use_ip_nt
_range_tags_include=0&use_ip_nt_range_tags_exclude=0"
"https://qualysapi.qualys.com/api/2.0/fo/ignore_vuln/index.php"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE IGNORE_VULN_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/ignore_vuln/output.dtd">
<IGNORE_VULN_OUTPUT>
 <RESPONSE status="SUCCESS" number="1">
 <MESSAGE>The operation was successfully completed</MESSAGE>
 <RESTORED_LIST>
 <RESTORED>
 <TICKET_NUMBER>16</TICKET_NUMBER>
 <QID>38304</QID>
 <IP network_id="0">0.0.0.4</IP>
 <DNS>
 <![CDATA[0-0-0-4.bogus.tld]]>
 </DNS>
 </RESTORED>
 </RESTORED_LIST>
 </RESPONSE>
</IGNORE_VULN_OUTPUT>

New DTD:

DTD: <platform API server>/api/2.0/fo/ignore_vuln/output.dtd

<!-- QUALYS IGNORE VULNERABILITY OUTPUT DTD -->
<!-- $Revision$ -->
<!ELEMENT IGNORE_VULN_OUTPUT (REQUEST?,RESPONSE)>

<!-- "name" is the name of API -->
<!-- "at" attribute is the current platform date and time -->
<!ELEMENT REQUEST (#PCDATA)>
<!ATTLIST REQUEST
 name CDATA #REQUIRED
 username CDATA #REQUIRED
 at CDATA #REQUIRED>
6

Qualys Cloud Platform (VM, PC) v10.x
New API to Ignore Vulnerabilities
<!-- the PCDATA contains an explanation of the status -->
<!ELEMENT RESPONSE (MESSAGE, IGNORED_LIST?, RESTORED_LIST?)>
<!ATTLIST RESPONSE
 status (FAILED|SUCCESS|WARNING) #REQUIRED
 number CDATA #IMPLIED>
<!ELEMENT MESSAGE (#PCDATA)*>

<!ELEMENT IGNORED_LIST (IGNORED+)>
<!ELEMENT IGNORED (TICKET_NUMBER, QID, IP, DNS?, NETBIOS?)>
<!ELEMENT TICKET_NUMBER (#PCDATA)>
<!ELEMENT QID (#PCDATA)>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT DNS (#PCDATA)*>
<!ELEMENT NETBIOS (#PCDATA)*>

<!ATTLIST IP network_id CDATA #IMPLIED>

<!ELEMENT RESTORED_LIST (RESTORED+)>
<!ELEMENT RESTORED (TICKET_NUMBER, QID, IP, DNS?, NETBIOS?)>
7

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
LDAP Authentication Support for MongoDB Record

With this release, you can list, create and update MongoDB records for LDAP
authentication. We have introduced two new parameters - crendential_type (to provide
separate options for local authentication and external LDAP authentication) and cleartext
(enables to send cleartext password over unencrypted channel). Local authentication was
already supported.

To authenticate a MongoDB server using an LDAP account, the password must be sent in
the cleartext over the unencrypted channel. This cleartext password is then used by the
MongoDB server to send a separate authentication request to the configured LDAP server.

New Input Parameters
The following table shows new input parameters for list, create or update MongoDB
records.

Sample - List MongoDB Record for LDAP Authentication

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&ids=3053011&details=All"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_MONGODB_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb/auth_mongodb_list_o
utput.dtd">
<AUTH_MONGODB_LIST_OUTPUT>
 <RESPONSE>

APIs affected /api/2.0/fo/auth/mongodb/

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

credential_type=local|external (Optional) The credential type is local by default which means
login credential type is local authentication. You need to set
credential type to external for LDAP authentication option.

cleartext=0|1 (Optional) You must set credential_type to external to use
cleartext parameter. The default value for cleartext is 0. You
must set this parameter to 1 for successful MongoDB
authentication for LDAP.
8

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
 <DATETIME>2020-09-09T06:26:20Z</DATETIME>
 <AUTH_MONGODB_LIST>
 <AUTH_MONGODB>
 <ID>3053011</ID>
 <TITLE><![CDATA[mdb]]></TITLE>
 <USERNAME><![CDATA[dd]]></USERNAME>
 <CREDENTIAL_TYPE><![CDATA[external]]></CREDENTIAL_TYPE>
 <CLEARTEXT><![CDATA[No]]></CLEARTEXT>
 <DATABASE><![CDATA[admindada]]></DATABASE>
 <PORT>27017</PORT>
 <UNIX_CONFIGURATION_FILE><![CDATA[]]></UNIX_CONFIGURATION_FILE>
 <SSL_VERIFY><![CDATA[0]]></SSL_VERIFY>
 <IP_SET>
 <IP>10.10.0.10</IP>
 </IP_SET>
 <LOGIN_TYPE><![CDATA[basic]]></LOGIN_TYPE>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2020-09-09T06:24:55Z</DATETIME>
 <BY>quays_an</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2020-09-09T06:26:16Z</DATETIME>
 </LAST_MODIFIED>
 </AUTH_MONGODB>
 </AUTH_MONGODB_LIST>
 <GLOSSARY>
 <USER_LIST>
 <USER>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>
 <FIRST_NAME>John</FIRST_NAME>
 <LAST_NAME>Doe</LAST_NAME>
 </USER>
 </USER_LIST>
 </GLOSSARY>
 </RESPONSE>
</AUTH_MONGODB_LIST_OUTPUT>

Updated DTD:

DTD: <platform API server>/api/2.0/fo/auth/mongodb/auth_mongodb_list_output.dtd

We have added new elements in the DTD. The new elements are shown in bold.

<!-- QUALYS AUTH_MONGODB_LIST_OUTPUT DTD -->
<!ELEMENT AUTH_MONGODB_LIST_OUTPUT (REQUEST?, RESPONSE)>
<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
...
9

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
<!ELEMENT AUTH_MONGODB_LIST (AUTH_MONGODB+)>
<!ELEMENT AUTH_MONGODB (ID, TITLE, USERNAME?, CREDENTIAL_TYPE?,
CLEARTEXT?, DATABASE, PORT, UNIX_CONFIGURATION_FILE, SSL_VERIFY?, HOSTS?,
IP_SET?, LOGIN_TYPE?, DIGITAL_VAULT?, PRIVATE_KEY_CERTIFICATE_LIST?,
NETWORK_ID?, CREATED, LAST_MODIFIED, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT USERNAME (#PCDATA)>
<!ELEMENT CREDENTIAL_TYPE (#PCDATA)>
<!ELEMENT CLEARTEXT (#PCDATA)>

<!ELEMENT PRIVATE_KEY_CERTIFICATE_LIST (PRIVATE_KEY_CERTIFICATE)*>
...
<!ELEMENT VAULT_ACCOUNT_NAME (#PCDATA)>
<!ELEMENT VAULT_SECRET_KV_PATH (#PCDATA)>
<!ELEMENT VAULT_SECRET_KV_NAME (#PCDATA)>
<!ELEMENT VAULT_SECRET_KV_KEY (#PCDATA)>
<!ELEMENT VAULT_SERVICE_TYPE (#PCDATA)>
<!-- EOF -->

Sample - Create MongoDB Record for LDAP Authentication

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=create&title=Sample1&username=mlqa&password=12345abc&ips=10.20.32
.107&comments=Creating through API
v2.0&unix_conf_path=/etc/mongod3111.conf&port=28021&ssl_verify=0&database
_name=admin&credential_type=external&cleartext=1"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-08T06:15:39Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>3052106</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
10

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
Sample - Update Existing MongoDB Record from Local Authentication to LDAP
Authentication
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=update&ids=3052107&username=mlqaUpdated&password=12345abcUpdated&
comments=Updated through API
v2.0&echo_request=1&echo_request=1&port=5858&credential_type=external&cle
artext=1" "https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <REQUEST>
 <DATETIME>2020-09-08T06:21:16Z</DATETIME>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>

<RESOURCE>https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb/</RESOURCE
>
 <PARAM_LIST>
 <PARAM>
 <KEY>action</KEY>
 <VALUE>update</VALUE>
 </PARAM>
 <PARAM>
 <KEY>ids</KEY>
 <VALUE>3052107</VALUE>
 </PARAM>
 <PARAM>
 <KEY>username</KEY>
 <VALUE>mlqaUpdated</VALUE>
 </PARAM>
 <PARAM>
 <KEY>password</KEY>
 <VALUE>12345abcUpdated</VALUE>
 </PARAM>
 <PARAM>
 <KEY>comments</KEY>
 <VALUE>Updated through API v2.0</VALUE>
 </PARAM>
 <PARAM>
 <KEY>echo_request</KEY>
 <VALUE>1</VALUE>
 </PARAM>
 <PARAM>
 <KEY>port</KEY>
11

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
 <VALUE>5858</VALUE>
 </PARAM>
 <PARAM>
 <KEY>credential_type</KEY>
 <VALUE>external</VALUE>
 </PARAM>
 <PARAM>
 <KEY>cleartext</KEY>
 <VALUE>1</VALUE>
 </PARAM>
 </PARAM_LIST>
 </REQUEST>
 <RESPONSE>
 <DATETIME>2020-09-08T06:21:17Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Updated</TEXT>
 <ID_SET>
 <ID>3052107</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Sample - Update Existing MongoDB Record from LDAP Authentication to Local
Authentication

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=update&ids=3052107&username=mlqaUpdated&password=12345abcUpdated&
comments=Updated through API
v2.0&echo_request=1&echo_request=1&port=5858&credential_type=local"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <REQUEST>
 <DATETIME>2020-09-08T06:50:15Z</DATETIME>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>

<RESOURCE>https://qualysapi.qualys.com/api/2.0/fo/auth/mongodb/</RESOURCE
>
 <PARAM_LIST>
12

Qualys Cloud Platform (VM, PC) v10.x
LDAP Authentication Support for MongoDB Record
 <PARAM>
 <KEY>action</KEY>
 <VALUE>update</VALUE>
 </PARAM>
 <PARAM>
 <KEY>ids</KEY>
 <VALUE>3052107</VALUE>
 </PARAM>
 <PARAM>
 <KEY>username</KEY>
 <VALUE>mlqaUpdated</VALUE>
 </PARAM>
 <PARAM>
 <KEY>password</KEY>
 <VALUE>12345abcUpdated</VALUE>
 </PARAM>
 <PARAM>
 <KEY>comments</KEY>
 <VALUE>Updated through API v2.0</VALUE>
 </PARAM>
 <PARAM>
 <KEY>echo_request</KEY>
 <VALUE>1</VALUE>
 </PARAM>
 <PARAM>
 <KEY>port</KEY>
 <VALUE>5858</VALUE>
 </PARAM>
 <PARAM>
 <KEY>credential_type</KEY>
 <VALUE>local</VALUE>
 </PARAM>
 </PARAM_LIST>
 </REQUEST>
 <RESPONSE>
 <DATETIME>2020-09-08T06:50:15Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Updated</TEXT>
 <ID_SET>
 <ID>3052107</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
13

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
Launch/Schedule Compliance Scans on FQDNs

With this release you can launch and schedule compliance scans on Fully Qualified
Domain Names (FQDNs). Specify the input parameter “fqdn” during the scan request.

Good to Know

- DNS Tracking must be enabled for the subscription. A Manager user can enable this
feature in the Qualys UI by going to Scans > Setup > DNS Tracking and checking the
“Enable DNS Tracking for hosts” option.

- You can specify FQDNs in combination with IPs and asset groups but not with asset tags.

- The scanned FQDN must resolve to an IP address in your PC account and IP address that
is resolved from the DNS name must be in an authentication record to successfully scan it
and view the results.

- When you launch scans only on FQDNs, you must specify one or more scanner
appliances or specify iscanner_name=External for the External scanner. If iscanner_name
is not specified in the request then the Default scanner is used and you will get the error,
“The Scanner Appliance setting is not allowed.” Other scans that use target_from=assets
also default to Default scanner when a scanner is not specified. Scans that use
target_from=tags default to External scanner when a scanner is not specified.

- When updating a scheduled scan, you must specify target_from=assets when fqdn is
specified in the same request.

- When sub-users launch scans only on FQDNs the scans are listed on the Scans list in the
UI and in the output for Scans list in the API (action=list).

Launch and Schedule Compliance Scans
Use the following input parameter to specify the FQDNs you want to scan. Refer to the
Qualys API (VM,PC) User Guide for full details on Launch/Schedule Scan APIs.

APIs affected /api/2.0/fo/scan/compliance/
/api/2.0/fo/schedule/scan/compliance/

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

fqdn={value} (Optional) The target FQDN for a compliance scan. You must
specify at least one target i.e. IPs, asset groups or FQDNs.
Multiple values are comma separated.
14

https://www.qualys.com/docs/qualys-api-vmpc-user-guide.pdf

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
Launch Scan Samples

API request (FQDN only):

curl -H "X-Requested-With: Curl" -u "USERNAME:PASSWORD" -X "POST" -d
"action=launch&scan_title=API_Scan_fdqn&fqdn=domain.qualys.com&option_tit
le=Initial+PC+Options&iscanner_name=SV_VScanner2"
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/"

API request (FQDN and asset group):

curl -H "X-Requested-With: Curl" -u "USERNAME:PASSWORD" -X "POST" -d
"action=launch&scan_title=API_Scan_fdqn&fqdn=domain.qualys.com&option_tit
le=Initial+PC+Options&iscanner_name=SV_VScanner2&asset_groups=CEnt7"
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-08T11:03:17Z</DATETIME>
 <TEXT>New compliance scan launched</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>11480673</VALUE>
 </ITEM>
 <ITEM>
 <KEY>REFERENCE</KEY>
 <VALUE>compliance/1599562995.80673</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Create Scheduled Scan Samples
API request (FQDN only):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=create&scan_title=2API_Schedule_Scan_FQDN&active=1&occurrence=dai
ly&recurrence=1&start_date=09/8/2020&start_hour=05&start_minute=03&end_af
ter=1&time_zone_code=US-
CA&option_title=Initial+PC+Options&frequency_days=1&observe_dst=yes&fqdn=
domain.qualys.com"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/"
15

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
API request (FQDN and asset group):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=create&scan_title=2API_Schedule_Scan_FQDN&active=1&occurrence=dai
ly&recurrence=1&start_date=09/8/2020&start_hour=05&start_minute=03&end_af
ter=1&time_zone_code=US-
CA&option_title=Initial+PC+Options&frequency_days=1&observe_dst=yes&fqdn=
domain.qualys.com&asset_groups=CEnt7"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-08T11:52:17Z</DATETIME>
 <TEXT>New compliance scan scheduled successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>2983668</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Update Scheduled Scan Samples

During an update request you must specify target_from=assets when fqdn is specified in
the same request.

When fqdn is not specified during an update request for a scheduled scan that already
has fqdn defined, we will keep the existing value.

API request (update FQDN):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=update&id=2983669&target_from=assets&fqdn=domain.qualys.com"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/"

API request (remove FQDN and keep asset group):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=update&id=2983669&target_from=assets&fqdn=&asset_groups=CEnt7"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/"
16

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-08T12:18:03Z</DATETIME>
 <TEXT>Edit scheduled compliance scan Completed successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>2983669</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

List Scans and Schedules
When you list scans and schedules you’ll see any FQDNs that were specified as part of the
scan target in the <TARGET> section of the output.

List Compliance Scans

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" "action=list"
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SCAN_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/scan/scan_list_output.dtd">
<SCAN_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-08T12:28:00Z</DATETIME>
 <SCAN_LIST>
 <SCAN>
 <ID>11480818</ID>
 <REF>compliance/1599565156.80818</REF>
 <TYPE>On-Demand</TYPE>
 <TITLE><![CDATA[FQDN Scantake 2 UI]]></TITLE>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>
 <LAUNCH_DATETIME>2020-09-08T11:39:16Z</LAUNCH_DATETIME>
 <DURATION>00:06:53</DURATION>
 <PROCESSED>1</PROCESSED>
 <STATUS>
17

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
 <STATE>Finished</STATE>
 </STATUS>
 <TARGET><![CDATA[domain.qualys.com]]></TARGET>
 </SCAN>
 <SCAN>
 <ID>11480673</ID>
 <REF>compliance/1599562995.80673</REF>
 <TYPE>API</TYPE>
 <TITLE><![CDATA[API_Scan_fdqn]]></TITLE>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>
 <LAUNCH_DATETIME>2020-09-08T11:03:15Z</LAUNCH_DATETIME>
 <DURATION>00:06:12</DURATION>
 <PROCESSED>1</PROCESSED>
 <STATUS>
 <STATE>Finished</STATE>
 </STATUS>
 <TARGET><![CDATA[domain.qualys.com]]></TARGET>
 </SCAN>
 </SCAN_LIST>
 </RESPONSE>
</SCAN_LIST_OUTPUT>

List Scheduled Scans

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" "action=list"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/complia
nce_schedule_scan_list_output.dtd">
<COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-09T12:04:21Z</DATETIME>
 <COMPLIANCE_SCHEDULE_SCAN_LIST>
 <SCAN>
 <ID>2983979</ID>
 <ACTIVE>0</ACTIVE>
 <TITLE><![CDATA[take1API_Schedule_Scan_FQDN]]></TITLE>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>
 <TARGET><![CDATA[domain.qualys.com]]></TARGET>
 <ISCANNER_NAME><![CDATA[External Scanner]]></ISCANNER_NAME>
 <OPTION_PROFILE>
 <TITLE><![CDATA[Initial PC Options]]></TITLE>
 <DEFAULT_FLAG>0</DEFAULT_FLAG>
18

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
 </OPTION_PROFILE>
 <SCHEDULE>
 <DAILY frequency_days="1" />
 <START_DATE_UTC>2020-09-08T13:03:00Z</START_DATE_UTC>
 <START_HOUR>5</START_HOUR>
 <START_MINUTE>3</START_MINUTE>
 <END_AFTER_HOURS>1</END_AFTER_HOURS>
 <TIME_ZONE>
 <TIME_ZONE_CODE>US-CA</TIME_ZONE_CODE>
 <TIME_ZONE_DETAILS>(GMT-0800) United States:
America/Los_Angeles</TIME_ZONE_DETAILS>
 </TIME_ZONE>
 <DST_SELECTED>1</DST_SELECTED>
 <MAX_OCCURRENCE>1</MAX_OCCURRENCE>
 </SCHEDULE>
 </SCAN>
 <SCAN>
 <ID>2983669</ID>
 <ACTIVE>1</ACTIVE>
 <TITLE><![CDATA[API_PC_SCAN_AG]]></TITLE>
 <USER_LOGIN>quays_jdoe</USER_LOGIN>
 <TARGET><![CDATA[10.11.72.56]]></TARGET>
 <ISCANNER_NAME><![CDATA[External Scanner]]></ISCANNER_NAME>
 <ASSET_GROUP_TITLE_LIST>
 <ASSET_GROUP_TITLE><![CDATA[CEnt7]]></ASSET_GROUP_TITLE>
 </ASSET_GROUP_TITLE_LIST>
 <OPTION_PROFILE>
 <TITLE><![CDATA[Initial PC Options]]></TITLE>
 <DEFAULT_FLAG>0</DEFAULT_FLAG>
 </OPTION_PROFILE>
 <SCHEDULE>
 <DAILY frequency_days="1" />
 <START_DATE_UTC>2020-09-08T13:18:00Z</START_DATE_UTC>
 <START_HOUR>5</START_HOUR>
 <START_MINUTE>18</START_MINUTE>
 <NEXTLAUNCH_UTC>2020-09-09T13:18:00</NEXTLAUNCH_UTC>
 <TIME_ZONE>
 <TIME_ZONE_CODE>US-CA</TIME_ZONE_CODE>
 <TIME_ZONE_DETAILS>(GMT-0800) United States:
America/Los_Angeles</TIME_ZONE_DETAILS>
 </TIME_ZONE>
 <DST_SELECTED>0</DST_SELECTED>
 </SCHEDULE>
 </SCAN>
 </COMPLIANCE_SCHEDULE_SCAN_LIST>
 </RESPONSE>
</COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT>
19

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
Fetch Compliance Scan

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=fetch&scan_ref=compliance/1600333077.13214"
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/"

XML Output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE COMPLIANCE_SCAN_RESULT_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/compliance_scan_
result_output.dtd">
<COMPLIANCE_SCAN_RESULT_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-17T09:48:48Z</DATETIME>
 <COMPLIANCE_SCAN>
 <HEADER>
 <NAME><![CDATA[Compliance Scan Results]]></NAME>
 <GENERATION_DATETIME>2020-09-17T09:48:48Z</GENERATION_DATETIME>
 <COMPANY_INFO>
 <NAME><![CDATA[Qualys]]></NAME>
 <ADDRESS><![CDATA[1600 Bridge Parkway]]></ADDRESS>
 <CITY><![CDATA[Redwood Shores]]></CITY>
 <STATE><![CDATA[California]]></STATE>
 <COUNTRY><![CDATA[United States of America]]></COUNTRY>
 <ZIP_CODE><![CDATA[94065]]></ZIP_CODE>
 </COMPANY_INFO>
 <USER_INFO>
 <NAME><![CDATA[quays_jdoe]]></NAME>
 <USERNAME>jdoe</USERNAME>
 <ROLE>Manager</ROLE>
 </USER_INFO>
 <KEY value="USERNAME">jdoe</KEY>
 <KEY value="COMPANY"><![CDATA[Qualys]]></KEY>
 <KEY value="DATE">2020-09-17T08:59:59Z</KEY>
 <KEY value="TITLE"><![CDATA[Scan by DNS With FQDN only on cust
NW]]></KEY>
 <KEY value="TARGET">domain1.qualys.com, domain2.qualys.com</KEY>
 <KEY value="EXCLUDED_TARGET"><![CDATA[N/A]]></KEY>
 <KEY value="NETWORK_ID"><![CDATA[164091]]></KEY>
 <KEY value="NETWORK_TITLE"><![CDATA[Swati - Network 1]]></KEY>
 <KEY value="DURATION">00:03:47</KEY>
 <KEY value="SCAN_HOST">SV_VScanner1 (Scanner 12.0.35-1,
Vulnerability Signatures 2.4.976-2)</KEY>
 <KEY value="NBHOST_ALIVE">2</KEY>
 <KEY value="NBHOST_TOTAL">2</KEY>
 <KEY value="REPORT_TYPE">On-demand</KEY>
 <KEY value="OPTIONS">Scanned Ports: Targeted Scan, Hosts to Scan
20

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
in Parallel - External Scanners: 15, Hosts to Scan in Parallel - Scanner
Appliances: 30, Total Processes to Run in Parallel: 10, HTTP Processes to
Run in Parallel: 10, Packet (Burst) Delay: Medium, Intensity: Normal,
Overall Performance: Normal, ICMP Host Discovery, Ignore RST packets: Off,
Ignore firewall-generated SYN-ACK packets: Off, Do not send ACK or SYN-ACK
packets during host discovery: Off</KEY>
 <KEY value="STATUS">FINISHED</KEY>
 <FQDNS>
 <FQDN><![CDATA[domain1.qualys.com]]></FQDN>
 <FQDN><![CDATA[domain2.qualys.com]]></FQDN>
 </FQDNS>
 <OPTION_PROFILE>
 <OPTION_PROFILE_TITLE
option_profile_default="0"><![CDATA[Initial PC
Options]]></OPTION_PROFILE_TITLE>
 </OPTION_PROFILE>
 </HEADER>
 <APPENDIX>
 <TARGET_HOSTS />
 <TARGET_DISTRIBUTION>
 <SCANNER>
 <NAME><![CDATA[SV_VScanner1]]></NAME>
 <HOSTS>domain1.qualys.com, domain2.qualys.com</HOSTS>
 </SCANNER>
 </TARGET_DISTRIBUTION>
 <OS_AUTH_BASED_TECHNOLOGY_LIST />
 </APPENDIX>
 </COMPLIANCE_SCAN>
 </RESPONSE>
</COMPLIANCE_SCAN_RESULT_OUTPUT>

Updated DTD:

DTD: <platform API
server>/api/2.0/fo/scan/compliance/compliance_scan_result_output.dtd

We have added new elements in the DTD. The new elements are shown in bold.

<!ELEMENT COMPLIANCE_SCAN_RESULT_OUTPUT (REQUEST?,RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
<!ELEMENT PARAM (KEY, VALUE)>
...
<!-- INFORMATION ABOUT THE SCAN -->
21

Qualys Cloud Platform (VM, PC) v10.x
Launch/Schedule Compliance Scans on FQDNs
<!ELEMENT HEADER (NAME, GENERATION_DATETIME, COMPANY_INFO, USER_INFO,
KEY+, ASSET_GROUPS?, FQDNS?, OPTION_PROFILE?)>
<!ELEMENT NAME (#PCDATA)*>
<!ELEMENT GENERATION_DATETIME (#PCDATA)*>

<!ELEMENT COMPANY_INFO (NAME, ADDRESS, CITY, STATE, COUNTRY, ZIP_CODE)>
<!ELEMENT ADDRESS (#PCDATA)>
<!ELEMENT CITY (#PCDATA)>
<!ELEMENT STATE (#PCDATA)>
<!ELEMENT COUNTRY (#PCDATA)>
<!ELEMENT ZIP_CODE (#PCDATA)>

<!ELEMENT USER_INFO (NAME, USERNAME?, ROLE)>
<!ELEMENT USERNAME (#PCDATA)*>
<!ELEMENT ROLE (#PCDATA)*>

<!ELEMENT FQDNS (FQDN+)>
<!ELEMENT FQDN (#PCDATA)>
<!-- NAME of the asset group with the TYPE attribute with possible values
of (DEFAULT | EXTERNAL | ISCANNER) -->
<!ELEMENT ASSET_GROUP (ASSET_GROUP_TITLE)>
<!ELEMENT ASSET_GROUPS (ASSET_GROUP+)>
<!ELEMENT ASSET_GROUP_TITLE (#PCDATA)>
...
<!ATTLIST INSTANCE_INFO key CDATA #IMPLIED>

<!ELEMENT AUTH_DISCOVERY_INSTANCE_LIST (AUTH_DISCOVERY_INSTANCE*)>
<!ELEMENT AUTH_DISCOVERY_INSTANCE (AUTH_TYPE, AUTH_PARAM_LIST?, IP)>

<!ELEMENT AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST
(AUTH_DISCOVERY_INSTANCE_NOT_FOUND*)>
<!ELEMENT AUTH_DISCOVERY_INSTANCE_NOT_FOUND (AUTH_TYPE, IP)>

<!ELEMENT AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED (AUTH_TYPE_LIST*)>
<!ELEMENT AUTH_TYPE_LIST (AUTH_TYPE*)>

<!ELEMENT AUTH_PARAM_LIST (AUTH_PARAM+)>
<!ELEMENT AUTH_TYPE (#PCDATA)>
<!ELEMENT AUTH_PARAM (#PCDATA)>
<!ATTLIST AUTH_PARAM name CDATA #IMPLIED>

<!ELEMENT FAILED (IP,INSTANCE?)>
<!ELEMENT SUCCESS (IP,INSTANCE?)>
<!ELEMENT INSUFFICIENT (IP,INSTANCE?)>
<!ELEMENT CONFIG_ISSUE (IP, INSTANCE)>
<!-- EOF -->
22

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
Host List and Host List Detection API Outputs to Show Asset ID
and Cloud Provider Tags

View Asset IDs

We added a new "ASSET ID" tag to the Host List and Host List Detection API outputs to
show you the asset IDs of the scanned hosts. A new parameter "show_asset_id" is added to
the Host List and Host List Detection APIs. This parameter accepts value 0 or 1. When you
set this parameter to 1 in the API request, we will show you the asset IDs of the scanned
hosts in the API outputs in the new ASSET ID tag. The “show_asset_id” parameter is set to
0 when not specified. When set to 0, we do not show the asset id information for the
scanned hosts in the Host list report.

View Cloud Provider Tags

We also added a new tag “Cloud Provider Tags” to the Host List and Host List Detection API
outputs to show you the cloud provider tags for each host. Under the “Cloud Provider Tags”
tag, you will see the cloud tag’s name, value, last success date.

We added two new parameters “show_cloud_tags” and “cloud_tag_fields” to the Host List
and Host List Detection APIs that you need to configure to view the cloud provider tags of
the hosts in the API output.

The “show_cloud_tags” parameter accepts 0 or 1. This parameter must be set to 1 in the
API request for the Host List and Host List Detection APIs to show the cloud provider tags.

The “cloud_tag_fields” parameter allows you to specify cloud provider tag names in the
form of keys and key and value combinations. When specified in the request, we will
include only those hosts that have the specified cloud provider tags.

This parameter can only be set if the show_cloud_tags parameter is set. If the
“cloud_tag_fields” parameter is not specified and "show_cloud_tags" is set to 1, we will
show all the cloud provider tags for each host.

Reports

We now also support CSV_MS_EXCEL and CSV_MS_EXCEL_NO_METADATA formats for
host list detection output.

APIs affected /api/2.0/fo/asset/host/

New or Updated API Updated

DTD or XSD changes Yes

APIs affected /api/2.0/fo/asset/host/vm/detection/

New or Updated API Updated

DTD or XSD changes Yes
23

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
Input Parameters
We have added these input parameters to the Host List and Host List Detection APIs.Refer
to the Qualys API (VM,PC) User Guide for full details on the Host List and Host List
Detection APIs.

Parameter Description

action=list (Required)

show_asset_id={0|1} (Optional) When specified in the Host List and Host List
Detection API requests, we show the asset ID of the scanned
hosts in the output. The default value of this parameter
is set to 0. When set to 0, we do not show the asset id
information for the scanned hosts.

show_cloud_tags={0|1} (Optional) When specified in the Host List and Host List
Detection API requests, we show cloud provider tags for each
scanned host asset in the output. The default value of the
parameter is set to 0. When set to 0, we will not show the
cloud provider tags for the scanned assets.

The cloud provider tag will show the tag’s name, its value, last
success date (the tag last success date/time, fetched from
instance) for each cloud tag.

cloud_tag_fields (Optional) This parameter is added to the Host list and Host list
detection APIs. Specify cloud provider tag names in the form of
keys or key and value combinations. A key and value
combination is specified with a colon (for
example:SomeTag6:AY_ec2). When specified in the request, we
will include only those hosts that have the specified cloud
provider tags.

Note that if this parameter is not specified and
“show_cloud_tags” is set to 1, we will show all the cloud
provider tags for the assets.
24

https://www.qualys.com/docs/qualys-api-vmpc-user-guide.pdf

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
Sample - List host asset IDs in the Host List Output
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&show_asset_id=1"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/"

XML output:

...
<HOST_LIST_OUTPUT>
<HOST_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-10-10T10:13:47Z</DATETIME>

output_format={XML|CSV|
CSV_NO_METADATA|CSV_MS_
EXCEL|CSV_MS_EXCEL_NO_ME
TADATA

(Optional) This parameter is only supported in the Host list
detection API. Specifies the format of the host detection list
output. When not specified, the output format is XML. A valid
value is XML, CSV, or CSV_NO_METADATA.

XML (default) - Specifies XML format for the output.

CSV - Specifies CSV format for the output. The output is
structured in these sections: HEADER_CSV (lists input
parameters specified during the list request if
echo_request=1 is also specified), BODY_CSV (lists host records
matching filters) and FOOTER_CSV (lists status messages and
truncation details, if applicable).

CSV_NO_METADATA - Specifies CSV format for the output
with no metadata. In this case, the output will not be
structured with header, body and footer sections, and will
not indicate whether the list is truncated.

CSV_MS_EXCEL - When specified we will use CSV format for
the output with MS Excel restriction on the maximum length
allowed for a string value in the output. A value in the output
will be truncated if the length of the value exceeds the
maximum length supported in MS Excel.

CSV_MS_EXCEL_NO_METADATA - When specified we will
internally use CSV format for the output with no metadata
with MS Excel restriction on the maximum length allowed
for a string value in the output. A value in the output will
be truncated if the length of the value exceeds the
maximum length supported in MS Excel.

Parameter Description
25

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <HOST_LIST>
 <HOST>
 <ID>136049</ID>
 <ASSET_ID>
 <![CDATA[156847]]>
 </ASSET_ID>
 <IP>10.10.10.2</IP>
 <TRACKING_METHOD>IP</TRACKING_METHOD>
 <NETWORK_ID>20011401</NETWORK_ID>
 <DNS>
 <![CDATA[10-10-10-2.bogus.tld]]>
 </DNS>
 <OS>
 <![CDATA[Red Hat Enterprise Linux ES 3]]>
 </OS>
 <TAGS>
 <TAG>
 <TAG_ID>
 <![CDATA[7508434]]>
 </TAG_ID>
 <NAME>
 <![CDATA[BU1]]>
 </NAME>
 </TAG>
 </TAGS>
 </HOST>
</HOST_LIST_OUTPUT>

Sample - List host asset IDs in the Host List Detection Output
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&show_asset_id=1"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/vm/detection/"

XML output:

...
<HOST_LIST_VM_DETECTION_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-08T11:05:17Z</DATETIME>
 <!-- keep-alive for HOST_LIST_VM_DETECTION_OUTPUT -->
 <HOST_LIST>
 <HOST>
 <ID>136049</ID>
 <ASSET_ID><![CDATA[156847]]>
 </ASSET_ID>
 <IP>10.10.10.2</IP>
 <TRACKING_METHOD>IP</TRACKING_METHOD>
 <NETWORK_ID>20011401</NETWORK_ID>
26

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <OS>
 <![CDATA[Red Hat Enterprise Linux ES 3]]>
 </OS>
 <DNS>
 <![CDATA[10-10-10-2.bogus.tld]]>
 </DNS>
 <LAST_SCAN_DATETIME>2020-09-05T10:33:59Z
 </LAST_SCAN_DATETIME>
 <LAST_VM_SCANNED_DATE>2020-09-05T10:32:32Z
 </LAST_VM_SCANNED_DATE>
 <LAST_VM_SCANNED_DURATION>13</LAST_VM_SCANNED_DURATION>
 <LAST_VM_AUTH_SCANNED_DATE>2020-09-05T10:32:32Z
 </LAST_VM_AUTH_SCANNED_DATE>
 <LAST_VM_AUTH_SCANNED_DURATION>13</LAST_VM_AUTH_SCANNED_DURATION>
 <DETECTION_LIST>
 <DETECTION>
 <QID>11</QID>
 <TYPE>Confirmed</TYPE>
 <SEVERITY>4</SEVERITY>
 <SSL>0</SSL>
 <RESULTS>
 <![CDATA[Name
 Program Version Protocol Port
 portmap/rpcbind 100000 2 tcp 111
 portmap/rpcbind 100000 2 udp 111]]>
 </RESULTS>
 <STATUS>New</STATUS>
 <FIRST_FOUND_DATETIME>2020-09-05T10:31:10Z
 </FIRST_FOUND_DATETIME>
 <LAST_FOUND_DATETIME>2020-09-05T10:31:10Z
 </LAST_FOUND_DATETIME>
 <TIMES_FOUND>1</TIMES_FOUND>
 <LAST_TEST_DATETIME>2020-09-05T10:31:10Z
 </LAST_TEST_DATETIME>
 <LAST_UPDATE_DATETIME>2020-09-05T10:34:39Z
 </LAST_UPDATE_DATETIME>
 <IS_IGNORED>0</IS_IGNORED>
 <IS_DISABLED>0</IS_DISABLED>
 </DETECTION_LIST>
 </HOST>
 </HOST_LIST>
</HOST_LIST_VM_DETECTION_OUTPUT>

Sample - Host List Detection CSV report showing Asset ID column

The sample CSV report shows a new column Asset ID at the end.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
27

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
"action=list&show_asset_id=1&output_format=CSV"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/vm/detection/"

CSV Report

Sample - List hosts with Cloud Provider Tags in the Host List Output

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&show_cloud_tags=1&ids=7929700&cloud_tag_fields=Name13,Name11
,SomeTag6:AY_ec2_tag_duplicate,SomeTag7:AY_ec2_tag"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/"

XML output:

...
<HOST_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-12T13:34:46Z</DATETIME>
 <HOST_LIST>
 <HOST>
 <ID>7913991</ID>
 <IP>10.0.0.112</IP>
 <TRACKING_METHOD>EC2</TRACKING_METHOD>
 <NETWORK_ID>6001</NETWORK_ID>
 <DNS>
 <![CDATA[aws]]>
 </DNS>
 <CLOUD_PROVIDER>
 <![CDATA[AWS]]>
 </CLOUD_PROVIDER>
 <CLOUD_SERVICE>
 <![CDATA[EC2]]>
 </CLOUD_SERVICE>
28

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <CLOUD_RESOURCE_ID>
 <![CDATA[i-940587e123dd]]>
 </CLOUD_RESOURCE_ID>
 <!-- <EC2_INSTANCE_ID> tag has been deprecated. Please
refer to <CLOUD_RESOURCE_ID> tag for the same information //-->
 <EC2_INSTANCE_ID>
 <![CDATA[i-940587e123dd]]>
 </EC2_INSTANCE_ID>
 <NETBIOS>
 <![CDATA[SOMEEC2NAME]]>
 </NETBIOS>
 <CLOUD_PROVIDER_TAGS>
 <CLOUD_TAG>
 <NAME>
 <![CDATA[Name13]]>
 </NAME>
 <VALUE>
 <![CDATA[13AWS_instance_service_tag]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-09-
12T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
 </CLOUD_PROVIDER_TAGS>
 </HOST>
 <HOST>
 <ID>7929700</ID>
 <IP>10.10.27.0</IP>
 <TRACKING_METHOD>IP</TRACKING_METHOD>
 <NETWORK_ID>0</NETWORK_ID>
 <DNS>
 <![CDATA[10-10-27-0.bogus.tld]]>
 </DNS>
 <NETBIOS>
 <![CDATA[SYS_10_10_27_0]]>
 </NETBIOS>
 <OS>
 <![CDATA[Windows Server 2003 Service Pack 1]]>
 </OS>
 <CLOUD_PROVIDER_TAGS>
 <CLOUD_TAG>
 <NAME>
 <![CDATA[SomeTag6]]>
 </NAME>
 <VALUE>
 <![CDATA[AY_ec2_tag_duplicate]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-09-
12T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
29

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <CLOUD_TAG>
 <NAME>
 <![CDATA[Name11]]>
 </NAME>
 <VALUE>
 <![CDATA[11AWS_instance_service_tag]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-09-
12T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
 </CLOUD_PROVIDER_TAGS>
 </HOST>
 </HOST_LIST>
 </RESPONSE>
</HOST_LIST_OUTPUT>

Sample - List hosts with Cloud Provider Tags in the Host List Detection Output
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&show_cloud_tags=1&ids=7929700&cloud_tag_fields=Name13,Name11
,SomeTag6:AY_ec2_tag_duplicate,SomeTag7:AY_ec2_tag"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/vm/detection/"

XML output:

...
"https://qualysapi.qualys.com//api/2.0/fo/asset/host/vm/detection/host_li
st_vm_detection_output.dtd">
<HOST_LIST_VM_DETECTION_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-09T13:36:35Z</DATETIME>
 <HOST_LIST>
 <HOST>
 <ID>7929700</ID>
 <IP>10.10.27.0</IP>
 <TRACKING_METHOD>IP</TRACKING_METHOD>
 <NETWORK_ID>0</NETWORK_ID>
 <OS>
 <![CDATA[Windows Server 2003 Service Pack 1]]>
 </OS>
 <DNS>
 <![CDATA[10-10-27-0.bogus.tld]]>
 </DNS>
 <NETBIOS>
 <![CDATA[SYS_10_10_27_0]]>
 </NETBIOS>
 <LAST_SCAN_DATETIME>2020-07-
24T09:47:05Z</LAST_SCAN_DATETIME>
30

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <LAST_VM_SCANNED_DATE>2020-09-
09T10:18:08Z</LAST_VM_SCANNED_DATE>
 <LAST_VM_SCANNED_DURATION>26</LAST_VM_SCANNED_DURATION>
 <LAST_VM_AUTH_SCANNED_DATE>2020-07-
20T10:18:08Z</LAST_VM_AUTH_SCANNED_DATE>
 <LAST_VM_AUTH_SCANNED_DURATION>26</LAST_VM_AUTH_SCANNED_DURATION>
 <CLOUD_PROVIDER_TAGS>
 <CLOUD_TAG>
 <NAME>
 <![CDATA[Name11]]>
 </NAME>
 <VALUE>
 <![CDATA[11AWS_instance_service_tag]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-09-
09T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
 <CLOUD_TAG>
 <NAME>
 <![CDATA[SomeTag6]]>
 </NAME>
 <VALUE>
 <![CDATA[AY_ec2_tag_duplicate]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-02-
03T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
 <CLOUD_TAG>
 <NAME>
 <![CDATA[SomeTag7]]>
 </NAME>
 <VALUE>
 <![CDATA[AY_ec2_tag]]>
 </VALUE>
 <LAST_SUCCESS_DATE>2020-02-
03T00:00:00Z</LAST_SUCCESS_DATE>
 </CLOUD_TAG>
 </CLOUD_PROVIDER_TAGS>
 <DETECTION_LIST>
 <DETECTION>
 <QID>10592</QID>
 <TYPE>Confirmed</TYPE>
 <SEVERITY>2</SEVERITY>
 <PORT>9570</PORT>
 <PROTOCOL>tcp</PROTOCOL>
 <FQDN>
 <![CDATA[10-10-27-
0.bogus.tld.vuln.qa.qualys.com]]>
 </FQDN>
31

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
 <SSL>0</SSL>
 <RESULTS>
 <![CDATA[GET /examples/servlet/SnoopServlet
HTTP/1.0
Host: %s ==> javax.servlet.context.tempdir =
C:\tivoli\itsanm\agent\servlet\work\localhost\examples]]>
 </RESULTS>
 <STATUS>Active</STATUS>
 <FIRST_FOUND_DATETIME>2020-07-
20T04:41:21Z</FIRST_FOUND_DATETIME>
 <LAST_FOUND_DATETIME>2020-07-
20T10:18:08Z</LAST_FOUND_DATETIME>
 <TIMES_FOUND>2</TIMES_FOUND>
 <LAST_TEST_DATETIME>2020-07-
20T10:18:08Z</LAST_TEST_DATETIME>
 <LAST_UPDATE_DATETIME>2020-07-
20T10:15:06Z</LAST_UPDATE_DATETIME>
 <IS_IGNORED>0</IS_IGNORED>
 <IS_DISABLED>0</IS_DISABLED>
 <LAST_PROCESSED_DATETIME>2020-07-
20T10:15:06Z</LAST_PROCESSED_DATETIME>
 </DETECTION>

Sample - Host List Detection CSV report showing Cloud Provider Tags column

The sample CSV report shows a new column Cloud Provider Tags at the end.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -X "POST" -d
"action=list&show_cloud_tags=1&ids=7929700&cloud_tag_fields=Name13,Name11
,SomeTag6:AY_ec2_tag_duplicate,SomeTag7:AY_ec2_tag&output_format=CSV"
"https://qualysapi.qualys.com/api/2.0/fo/asset/host/vm/detection/"
32

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
CSV Report

Updated DTD:

DTD: <platform API server>/api/2.0/fo/asset/host/host_list_output.dtd

We added new elements in the DTD.

ASSET_ID - We show the asset ID information in the Host List API output when the
show_asset_id parameter is set to 1 in the API request,

CLOUD_PROVIDER_TAGS - We show in the API output the cloud provider tag information
for each host when show_cloud_tag is set 1 in the request. We have also added these
elements under CLOUD_PROVIDER_TAGS: CLOUD_TAG and in CLOUD_TAG these are
elements: NAME, VALUE, LAST_SUCCESS_DATE. The new elements are shown in bold.

<!-- QUALYS HOST_OUTPUT DTD -->
<!ELEMENT HOST_LIST_OUTPUT (REQUEST?,RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
33

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
<!ELEMENT PARAM (KEY, VALUE)>
<!ELEMENT KEY (#PCDATA)>
<!ELEMENT VALUE (#PCDATA)>
<!-- if returned, POST_DATA will be urlencoded -->
<!ELEMENT POST_DATA (#PCDATA)>

<!ELEMENT RESPONSE (DATETIME, (HOST_LIST|ID_SET)?, WARNING?, GLOSSARY?)>
<!ELEMENT HOST_LIST (HOST+)>
<!ELEMENT HOST (ID, ASSET_ID?, IP?, TRACKING_METHOD?, NETWORK_ID?,
 DNS?, CLOUD_PROVIDER?, CLOUD_SERVICE?,
 CLOUD_RESOURCE_ID?, EC2_INSTANCE_ID?, NETBIOS?, OS?,
 QG_HOSTID?, TAGS?, METADATA?, LAST_VULN_SCAN_DATETIME?,
 LAST_VM_SCANNED_DATE?, LAST_VM_SCANNED_DURATION?,
 LAST_VM_AUTH_SCANNED_DATE?,
 LAST_VM_AUTH_SCANNED_DURATION?,
 LAST_COMPLIANCE_SCAN_DATETIME?,
 LAST_SCAP_SCAN_DATETIME?, OWNER?, COMMENTS?, USER_DEF?,
 ASSET_G ROUP_IDS?, CLOUD_PROVIDER_TAGS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT ASSET_ID (#PCDATA)>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT TRACKING_METHOD (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT DNS (#PCDATA)>
<!ELEMENT EC2_INSTANCE_ID (#PCDATA)>
<!ELEMENT CLOUD_PROVIDER (#PCDATA)>
<!ELEMENT CLOUD_SERVICE (#PCDATA)>
<!ELEMENT CLOUD_RESOURCE_ID (#PCDATA)>
<!ELEMENT NETBIOS (#PCDATA)>
<!ELEMENT OS (#PCDATA)>
<!ELEMENT QG_HOSTID (#PCDATA)>
<!ELEMENT TAGS (TAG*)>
<!ELEMENT TAG (TAG_ID?, NAME?)>
<!ELEMENT TAG_ID (#PCDATA)>
<!ELEMENT NAME (#PCDATA)>
<!ELEMENT LAST_VULN_SCAN_DATETIME (#PCDATA)>
<!ELEMENT LAST_VM_SCANNED_DATE (#PCDATA)>
<!ELEMENT LAST_VM_SCANNED_DURATION (#PCDATA)>
<!ELEMENT LAST_VM_AUTH_SCANNED_DATE (#PCDATA)>
<!ELEMENT LAST_VM_AUTH_SCANNED_DURATION (#PCDATA)>
<!ELEMENT LAST_COMPLIANCE_SCAN_DATETIME (#PCDATA)>
<!ELEMENT LAST_SCAP_SCAN_DATETIME (#PCDATA)>
<!ELEMENT OWNER (#PCDATA)>
<!ELEMENT COMMENTS (#PCDATA)>
<!ELEMENT USER_DEF (LABEL_1?, LABEL_2?, LABEL_3?, VALUE_1?, VALUE_2?,
VALUE_3?)>
<!ELEMENT LABEL_1 (#PCDATA)>
<!ELEMENT LABEL_2 (#PCDATA)>
<!ELEMENT LABEL_3 (#PCDATA)>
34

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
<!ELEMENT VALUE_1 (#PCDATA)>
<!ELEMENT VALUE_2 (#PCDATA)>
<!ELEMENT VALUE_3 (#PCDATA)>

<!ELEMENT METADATA (EC2|GOOGLE|AZURE)+>
<!ELEMENT EC2 (ATTRIBUTE*)>
<!ELEMENT GOOGLE (ATTRIBUTE*)>
<!ELEMENT AZURE (ATTRIBUTE*)>
<!ELEMENT ATTRIBUTE
(NAME,LAST_STATUS,VALUE,LAST_SUCCESS_DATE?,LAST_ERROR_DATE?,LAST_ERROR?)>
<!ELEMENT LAST_STATUS (#PCDATA)>
<!ELEMENT LAST_SUCCESS_DATE (#PCDATA)>
<!ELEMENT LAST_ERROR_DATE (#PCDATA)>
<!ELEMENT LAST_ERROR (#PCDATA)>

<!ELEMENT CLOUD_PROVIDER_TAGS (CLOUD_TAG*)>
<!ELEMENT CLOUD_TAG (NAME, VALUE, LAST_SUCCESS_DATE)>

<!ELEMENT ASSET_GROUP_IDS (#PCDATA)>

<!ELEMENT ID_SET ((ID|ID_RANGE)+)>
<!ELEMENT ID_RANGE (#PCDATA)>

<!ELEMENT WARNING (CODE?, TEXT, URL?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT TEXT (#PCDATA)>
<!ELEMENT URL (#PCDATA)>
<!ELEMENT GLOSSARY (USER_DEF?, USER_LIST?, ASSET_GROUP_LIST?)>

<!ELEMENT USER_LIST (USER+)>
<!ELEMENT USER (USER_LOGIN, FIRST_NAME, LAST_NAME)>
<!ELEMENT FIRST_NAME (#PCDATA)>
<!ELEMENT LAST_NAME (#PCDATA)>

<!ELEMENT ASSET_GROUP_LIST (ASSET_GROUP+)>
<!ELEMENT ASSET_GROUP (ID, TITLE)>
<!ELEMENT TITLE (#PCDATA)>
<!-- EOF -->

DTD: <platform API
server>/api/2.0/fo/asset/host/vm/detection/host_list_vm_detection_output.dtd

We added new elements in the DTD.

ASSET_ID - We show the asset ID information in the Host List API output when the
show_asset_id parameter is set to 1 in the API request,
35

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
CLOUD_PROVIDER_TAGS - We show in the API output the cloud provider tag information
for each host when show_cloud_tag is set 1 in the request. We have also added these
elements under CLOUD_PROVIDER_TAGS: CLOUD_TAG and in CLOUD_TAG these are
elements: NAME, VALUE, LAST_SUCCESS_DATE. The new elements are shown in bold.

<!-- QUALYS HOST_LIST_VM_DETECTION_OUTPUT DTD -->
<!ELEMENT HOST_LIST_VM_DETECTION_OUTPUT (REQUEST?,RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
<!ELEMENT PARAM (KEY, VALUE)>
<!ELEMENT KEY (#PCDATA)>
<!ELEMENT VALUE (#PCDATA)>
<!-- if returned, POST_DATA will be urlencoded -->
<!ELEMENT POST_DATA (#PCDATA)>

<!ELEMENT RESPONSE (DATETIME, HOST_LIST?, WARNING?)>
<!ELEMENT HOST_LIST (HOST+)>
<!ELEMENT HOST (ID, IP?, ASSET_ID?, IPV6?, TRACKING_METHOD?, NETWORK_ID?,
 OS?, OS_CPE?, DNS?, CLOUD_PROVIDER?, CLOUD_SERVICE?,
 CLOUD_RESOURCE_ID?, EC2_INSTANCE_ID?, NETBIOS?,
 QG_HOSTID?, LAST_SCAN_DATETIME?, LAST_VM_SCANNED_DATE?,
 LAST_VM_SCANNED_DURATION?, LAST_VM_AUTH_SCANNED_DATE?,
 LAST_VM_AUTH_SCANNED_DURATION?, LAST_PC_SCANNED_DATE?,
 TAGS?, METADATA?, CLOUD_PROVIDER_TAGS?, DETECTION_LIST)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT ASSET_ID (#PCDATA)>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT IPV6 (#PCDATA)>
<!ELEMENT TRACKING_METHOD (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT OS (#PCDATA)>
<!ELEMENT OS_CPE (#PCDATA)>
<!ELEMENT DNS (#PCDATA)>
<!ELEMENT CLOUD_PROVIDER (#PCDATA)>
<!ELEMENT CLOUD_SERVICE (#PCDATA)>
<!ELEMENT CLOUD_RESOURCE_ID (#PCDATA)>
<!ELEMENT EC2_INSTANCE_ID (#PCDATA)>
<!ELEMENT NETBIOS (#PCDATA)>
<!ELEMENT QG_HOSTID (#PCDATA)>
<!ELEMENT LAST_SCAN_DATETIME (#PCDATA)>
<!ELEMENT LAST_VM_SCANNED_DATE (#PCDATA)>
<!ELEMENT LAST_VM_SCANNED_DURATION (#PCDATA)>
<!ELEMENT LAST_VM_AUTH_SCANNED_DATE (#PCDATA)>
<!ELEMENT LAST_VM_AUTH_SCANNED_DURATION (#PCDATA)>
36

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
<!ELEMENT LAST_PC_SCANNED_DATE (#PCDATA)>
<!ELEMENT TAGS (TAG+)>
<!ELEMENT TAG (TAG_ID?, NAME, COLOR?, BACKGROUND_COLOR?)>
<!ELEMENT TAG_ID (#PCDATA)>
<!ELEMENT NAME (#PCDATA)>
<!ELEMENT COLOR (#PCDATA)>
<!ELEMENT BACKGROUND_COLOR (#PCDATA)>
<!ELEMENT METADATA (EC2|GOOGLE|AZURE)+>
<!ELEMENT EC2 (ATTRIBUTE*)>
<!ELEMENT GOOGLE (ATTRIBUTE*)>
<!ELEMENT AZURE (ATTRIBUTE*)>
<!ELEMENT ATTRIBUTE
(NAME,LAST_STATUS,VALUE,LAST_SUCCESS_DATE?,LAST_ERROR_DATE?,LAST_ERROR?)>
<!ELEMENT LAST_STATUS (#PCDATA)>
<!ELEMENT LAST_SUCCESS_DATE (#PCDATA)>
<!ELEMENT LAST_ERROR_DATE (#PCDATA)>
<!ELEMENT LAST_ERROR (#PCDATA)>
<!ELEMENT CLOUD_PROVIDER_TAGS (CLOUD_TAG*)>
<!ELEMENT CLOUD_TAG (NAME, VALUE, LAST_SUCCESS_DATE)>
<!ELEMENT DETECTION_LIST (DETECTION+)>
<!ELEMENT DETECTION (QID, TYPE, SEVERITY?, PORT?, PROTOCOL?, FQDN?, SSL?,
 INSTANCE?, RESULTS?, STATUS?,
 FIRST_FOUND_DATETIME?, LAST_FOUND_DATETIME?,
 TIMES_FOUND?,
 LAST_TEST_DATETIME?,
 LAST_UPDATE_DATETIME?,
 LAST_FIXED_DATETIME?,
 FIRST_REOPENED_DATETIME?, LAST_REOPENED_DATETIME?,
 TIMES_REOPENED?,
 SERVICE?, IS_IGNORED?, IS_DISABLED?,
 AFFECT_RUNNING_KERNEL?, AFFECT_RUNNING_SERVICE?,
 AFFECT_EXPLOITABLE_CONFIG?,
 LAST_PROCESSED_DATETIME?)>

<!ELEMENT QID (#PCDATA)>
<!ELEMENT TYPE (#PCDATA)>
<!ELEMENT PORT (#PCDATA)>
<!ELEMENT PROTOCOL (#PCDATA)>
<!ELEMENT FQDN (#PCDATA)>
<!ELEMENT SSL (#PCDATA)>
<!ELEMENT INSTANCE (#PCDATA)>
<!ELEMENT RESULTS (#PCDATA)>
<!ELEMENT STATUS (#PCDATA)>
<!ELEMENT SEVERITY (#PCDATA)>
<!ELEMENT FIRST_FOUND_DATETIME (#PCDATA)>
<!ELEMENT LAST_FOUND_DATETIME (#PCDATA)>
<!ELEMENT TIMES_FOUND (#PCDATA)>
<!ELEMENT LAST_TEST_DATETIME (#PCDATA)>
<!ELEMENT LAST_UPDATE_DATETIME (#PCDATA)>
37

Qualys Cloud Platform (VM, PC) v10.x
Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
<!ELEMENT LAST_FIXED_DATETIME (#PCDATA)>
<!ELEMENT FIRST_REOPENED_DATETIME (#PCDATA)>
<!ELEMENT LAST_REOPENED_DATETIME (#PCDATA)>
<!ELEMENT TIMES_REOPENED (#PCDATA)>
<!ELEMENT SERVICE (#PCDATA)>
<!ELEMENT IS_IGNORED (#PCDATA)>
<!ELEMENT IS_DISABLED (#PCDATA)>
<!ELEMENT AFFECT_RUNNING_KERNEL (#PCDATA)>
<!ELEMENT AFFECT_RUNNING_SERVICE (#PCDATA)>
<!ELEMENT AFFECT_EXPLOITABLE_CONFIG (#PCDATA)>
<!ELEMENT LAST_PROCESSED_DATETIME (#PCDATA)>
<!ELEMENT WARNING (CODE?, TEXT, URL?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT TEXT (#PCDATA)>
<!ELEMENT URL (#PCDATA)>
<!-- EOF -->
38

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
API Support for Kubernetes Authentication Record

We have added API support for creating an authentication record for Kubernetes 1.x
application installed on a UNIX host. Now you can create, update, list, and delete data
related to Kubernetes 1.x authentication records. User permissions for this API are the
same as other authentication record APIs.

Note: For now, the support for Kubernetes 1.x authentication records is available for
Security Configuration Assessment and Policy Compliance only. It is not available for
Vulnerability Management.

Requirement: For successful authentication scans for Kubernetes 1.x, you must also
configure authentication credentials on the UNIX target hosts on which Kubernetes is
installed.

A new API endpoint /api/2.0/fo/auth/Kubernetes/ is added.

The following DTD files are updated/added to support creation and management of
authentication records for a Kubernetes instance running on a UNIX machine.

 - auth_records.dtd

 - auth_kubernetes_list_output.dtd

List all record types
Use the Authentication Record List API (/api/2.0/fo/auth/ with action=list) to list
authentication records for all types. You'll see <AUTH_KUBERNETES_IDS> in the output
when you have Kubernetes records in your account.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -d "action=list"
"https://qualysapi.qualys.com/api/2.0/fo/auth/"

APIs affected /api/2.0/fo/auth/

New or Updated API Updated

DTD or XSD changes Yes

APIs affected /api/2.0/fo/auth/kubernetes/

New or Updated API New

DTD or XSD changes New
39

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_RECORDS_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/auth_records.dtd">
<AUTH_RECORDS_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-08T06:08:19Z</DATETIME>
 <AUTH_RECORDS>
 <AUTH_UNIX_IDS>
 <ID_SET>
 <ID>3047458</ID>
 <ID>3052056</ID>
 </ID_SET>
 </AUTH_UNIX_IDS>
 <AUTH_KUBERNETES_IDS>
 <ID_SET>
 <ID>3052020</ID>
 <ID>3052057</ID>
 <ID>3052067</ID>
 </ID_SET>
 </AUTH_KUBERNETES_IDS>
 </AUTH_RECORDS>
 </RESPONSE>
</AUTH_RECORDS_OUTPUT>

Updated DTD:

<base_url>/api/2.0/fo/auth/auth_records.dtd

The element AUTH_KUBERNETES_IDS has been added to identify Kubernetes record IDs.

<!-- QUALYS AUTH_RECORDS_OUTPUT DTD -->
<!-- $Revision$ -->
<!ELEMENT AUTH_RECORDS_OUTPUT (REQUEST?, RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
<!ELEMENT PARAM (KEY, VALUE)>
<!ELEMENT KEY (#PCDATA)>
<!ELEMENT VALUE (#PCDATA)>
<!-- if returned, POST_DATA will be urlencoded -->
<!ELEMENT POST_DATA (#PCDATA)>

<!ELEMENT RESPONSE (DATETIME, AUTH_RECORDS?, WARNING_LIST?)>
40

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
<!ELEMENT AUTH_RECORDS (AUTH_UNIX_IDS?, AUTH_WINDOWS_IDS?,
AUTH_ORACLE_IDS?, AUTH_ORACLE_LISTENER_IDS?, AUTH_SNMP_IDS?,
AUTH_MS_SQL_IDS?, AUTH_IBM_DB2_IDS?, AUTH_VMWARE_IDS?, AUTH_MS_IIS_IDS?,
AUTH_APACHE_IDS?, AUTH_IBM_WEBSPHERE_IDS?, AUTH_HTTP_IDS?,
AUTH_SYBASE_IDS?, AUTH_MYSQL_IDS?, AUTH_TOMCAT_IDS?,
AUTH_ORACLE_WEBLOGIC_IDS?, AUTH_DOCKER_IDS?, AUTH_POSTGRESQL_IDS?,
AUTH_MONGODB_IDS?, AUTH_PALO_ALTO_FIREWALL_IDS?, AUTH_VCENTER_IDS?,
AUTH_JBOSS_IDS?, AUTH_MARIADB_IDS?, AUTH_INFORMIXDB_IDS?,
AUTH_MS_EXCHANGE_IDS?, AUTH_ORACLE_HTTP_SERVER_IDS?, AUTH_GREENPLUM_IDS?,
AUTH_MICROSOFT_SHAREPOINT_IDS?, AUTH_KUBERNETES_IDS?)>
...
<!ELEMENT AUTH_MARIADB_IDS (ID_SET)>
<!ELEMENT AUTH_INFORMIXDB_IDS (ID_SET)>
<!ELEMENT AUTH_MS_EXCHANGE_IDS (ID_SET)>
<!ELEMENT AUTH_ORACLE_HTTP_SERVER_IDS (ID_SET)>
<!ELEMENT AUTH_GREENPLUM_IDS (ID_SET)>
<!ELEMENT AUTH_MICROSOFT_SHAREPOINT_IDS (ID_SET)>
<!ELEMENT AUTH_KUBERNETES_IDS (ID_SET)>
...
<!ELEMENT ID_SET (ID|ID_RANGE)+>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT ID_RANGE (#PCDATA)>
<!-- EOF -->

List Kubernetes authentication records
Use these parameters to list Kubernetes authentication records.

Parameter Description

action={action} (Required) Specify list (using GET or POST) to list records.

details={Basic} (Optional) Default value is Basic. You can choose from
None, Basic and All.

title={value} (Optional) The title for the record. The title must be
unique and may include a maximum of 255 characters
(ascii).

ids={value} (Required) Kubernetes authentication record IDs to list.
Specify record IDs and/or ID ranges (for example, 1359-1407).
Multiple entries are comma-separated.
41

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
Sample - List Kubernetes Authentication Records with Basic Details

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=list&details=Basic"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_KUBERNETES_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/auth_kubernetes_
list_output.dtd">
<AUTH_KUBERNETES_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-08-30T12:33:17Z</DATETIME>
 <AUTH_KUBERNETES_LIST>
 <AUTH_KUBERNETES>
 <ID>89173</ID>
 <TITLE>
 <![CDATA[kubernetes auth]]>
 </TITLE>
 <IP_SET>
 <IP>10.10.2.160</IP>
 </IP_SET>
 <UNIX>
 <UNIX_BIN_PATH>
 <![CDATA[]]>
 </UNIX_BIN_PATH>
 <UNIX_CONF_PATH>
 <![CDATA[]]>
 </UNIX_CONF_PATH>
 </UNIX>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2020-07-05T06:03:58Z</DATETIME>
 <BY>joe_user</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2020-07-05T08:08:32Z</DATETIME>
 </LAST_MODIFIED>
 </AUTH_KUBERNETES>
 <AUTH_KUBERNETES>
 <ID>94170</ID>
 <TITLE>
 <![CDATA[kubernetes auth record]]>
 </TITLE>
 <IP_SET>
 <IP>10.10.10.10</IP>
42

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
 </IP_SET>
 <UNIX>
 <UNIX_BIN_PATH>
 <![CDATA[/usr/bin/kubectl]]>
 </UNIX_BIN_PATH>
 <UNIX_CONF_PATH>
 <![CDATA[/root/kube/config]]>
 </UNIX_CONF_PATH>
 </UNIX>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2020-08-30T11:35:38Z</DATETIME>
 <BY>joe_user</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2020-08-30T12:30:58Z</DATETIME>
 </LAST_MODIFIED>
 <COMMENTS>
 <![CDATA[new comment]]>
 </COMMENTS>
 </AUTH_KUBERNETES>
 </AUTH_KUBERNETES_LIST>
 </RESPONSE>
</AUTH_KUBERNETES_LIST_OUTPUT>

Sample - List Kubernetes Authentication Records with All Details

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=list&details=All"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_KUBERNETES_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/auth_kubernetes_
list_output.dtd">
<AUTH_KUBERNETES_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2020-09-07T09:52:31Z</DATETIME>
 <AUTH_KUBERNETES_LIST>
 <AUTH_KUBERNETES>
 <ID>3052026</ID>
 <TITLE><![CDATA[API_K8s_5]]></TITLE>
 <IP_SET>
 <IP>10.20.32.136</IP>
 </IP_SET>
43

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
 <UNIX>
 <UNIX_BIN_PATH><![CDATA[/usr/bin/kubectrl]]></UNIX_BIN_PATH>

<UNIX_CONF_PATH><![CDATA[/usr/.kube/configuration]]></UNIX_CONF_PATH>
 </UNIX>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2020-09-07T08:47:38Z</DATETIME>
 <BY>pc_at</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2020-09-07T08:47:38Z</DATETIME>
 </LAST_MODIFIED>
 </AUTH_KUBERNETES>
 </AUTH_KUBERNETES_LIST>
 <GLOSSARY>
 <USER_LIST>
 <USER>
 <USER_LOGIN>pc_at</USER_LOGIN>
 <FIRST_NAME>a</FIRST_NAME>
 <LAST_NAME>t</LAST_NAME>
 </USER>
 </USER_LIST>
 </GLOSSARY>
 </RESPONSE>
</AUTH_KUBERNETES_LIST_OUTPUT>

New DTD:

<base_url>//api/2.0/fo/auth/kubernetes/auth_kubernetes_list_output.dtd

<!-- QUALYS AUTH_KUBERNETES_LIST_OUTPUT DTD -->
<!ELEMENT AUTH_KUBERNETES_LIST_OUTPUT (REQUEST?, RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
<!ELEMENT PARAM (KEY, VALUE)>
<!ELEMENT KEY (#PCDATA)>
<!ELEMENT VALUE (#PCDATA)>
<!-- if returned, POST_DATA will be urlencoded -->
<!ELEMENT POST_DATA (#PCDATA)>
<!ELEMENT RESPONSE (DATETIME, (AUTH_KUBERNETES_LIST|ID_SET)?,
WARNING_LIST?, GLOSSARY?)>
<!ELEMENT AUTH_KUBERNETES_LIST (AUTH_KUBERNETES+)>
<!ELEMENT AUTH_KUBERNETES (ID, TITLE, IP_SET, UNIX?, NETWORK_ID?, CREATED,
44

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
LAST_MODIFIED, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT UNIX (UNIX_BIN_PATH?, UNIX_CONF_PATH?)>
<!ELEMENT UNIX_BIN_PATH (#PCDATA)>
<!ELEMENT UNIX_CONF_PATH (#PCDATA)>
<!ELEMENT IP_SET (IP|IP_RANGE)+>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT IP_RANGE (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT CREATED (DATETIME, BY)>
<!ELEMENT BY (#PCDATA)>
<!ELEMENT LAST_MODIFIED (DATETIME)>
<!ELEMENT COMMENTS (#PCDATA)>

<!ELEMENT WARNING_LIST (WARNING+)>
<!ELEMENT WARNING (CODE?, TEXT, URL?, ID_SET?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT TEXT (#PCDATA)>
<!ELEMENT URL (#PCDATA)>
<!ELEMENT ID_SET (ID|ID_RANGE)+>
<!ELEMENT ID_RANGE (#PCDATA)>

<!ELEMENT GLOSSARY (USER_LIST?)>
<!ELEMENT USER_LIST (USER+)>
<!ELEMENT USER (USER_LOGIN, FIRST_NAME, LAST_NAME)>
<!ELEMENT FIRST_NAME (#PCDATA)>
<!ELEMENT LAST_NAME (#PCDATA)>

<!-- EOF -->

Sample - Create Kubernetes Authentication Record

Use these parameters to create Kubernetes authentication records.

Parameter Description

action={action} (Required) Specify create (using POST) to create authentication
records.

title={value} (Required to create record) The title for the record. The
title must be unique and may include a maximum of
255 characters (ascii).

echo_request={0|1} (Optional) Specify 1 to view (echo) input parameters in the
XML output. By default, these are not included.
45

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=create&title=kubernetes auth
record&unix_bin_path=/usr/bin/kubectl&unix_conf_path=/root/kube/config
&ips=10.10.10.10&comments=kube auth record"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM "https://qualysapi.qualys.com
/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2020-08-30T11:30:58Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>94170</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

ips={value} (Required) The IP address(es) for the Kubernetes targets you
want to authenticate to. Multiple entries are comma
separated.
This parameter and the add_ips parameter or the remove_ips
parameter cannot be specified in the same request.

ids={value} (Optional) Kubernetes authentication record IDs to list. Specify
record IDs and/or ID ranges (for example, 1359-1407). Multiple
entries are comma-separated.

comments={value} (Optional) User-defined notes about the record. Maximum of
1999 characters (ascii).

unix_bin_path={value} (Optional) Absolute path of the 'kubectl' command.

unix_conf_path (Optional) Absolute path of the Kubernetes configuration file.

network_id={value} (Optional, and valid when the Networks feature is enabled)
The network ID for the record.

Parameter Description
46

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
Sample - Delete Kubernetes Authentication Record

Use these parameters to delete one or more Kubernetes authentication records.

API request to delete single record:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=delete&ids=10000"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

API request to delete multiple records:

curl -u "USERNAME:PASASWORD" -H "X-Requested-With: curl" -d
"action=list&ids=10000,10001"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM "https://qualysapi.qualys.com
/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2020-08-30T12:35:29Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Deleted</TEXT>
 <ID_SET>
 <ID>94170</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Parameter Description

action={action} (Required) Specify delete (using POST) to delete one or more
authentication records.

ids={value} (Required) Kubernetes authentication record IDs to list. Specify
record IDs and/or ID ranges (for example, 1359-1407). Multiple
entries are comma-separated.
47

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
Sample - Update Kubernetes Authentication Record
Use these parameters to update Kubernetes authentication records.

Parameter Description

action={action} (Required) Specify update (using POST) to update
authentication records.

title={value} (Required) The title for the record. The title must be unique
and may include a maximum of 255 characters (ascii).

echo_request={0|1} (Optional) Specify 1 to view (echo) input parameters in the
XML output. By default, these are not included.

ids={value} (Required) Kubernetes authentication record IDs to update.
Specify record IDs and/or ID ranges (for example, 1359-1407).
Multiple entries are comma-separated.

ips={value} (Optional) Add IP addresses of the hosts you want to scan
using this record.

Overwrites (replaces) the IP address(es) in the IP list for an
existing authentication record. The IPs you specify are added,
and any existing IPs are removed. You may enter a
combination of IPs and IP ranges.

add_ips= {value} (Optional) Add IP address(es) to the IP list for an existing
authentication record. You may enter a combination of IPs and
IP ranges.

remove_ips={value} (Optional) IPs to be removed from your record. You may enter a
combination of IPs and ranges. Multiple entries are comma-
separated.

comments={value} (Optional) User-defined notes about the record. Maximum of
1999 characters (ascii).

unix_bin_path={value} (Optional) Absolute path of the 'kubectl' command.

unix_conf_path (Optional) Absolute path of the Kubernetes configuration file.
48

Qualys Cloud Platform (VM, PC) v10.x
API Support for Kubernetes Authentication Record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=update&ids=10001&title=kubernetes auth
record&unix_bin_path=/usr/bin/kubectl&unix_conf_path=/root/kube/config"
"https://qualysapi.qualys.com/api/2.0/fo/auth/kubernetes/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM "https://qualysapi.qualys.com
/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2020-08-30T12:30:58Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Updated</TEXT>
 <ID_SET>
 <ID>94170</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
49

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
Compliance Option Profile - New Option to Auto Discover IBM
WebSphere App Server instances from Server Directory

Now when you enable auto discovery and system record creation for IBM WebSphere App
Server in a compliance option profile, you can choose to discover instances from the
Installation Directory (the default and current behavior) or from the Server Directory.
Specify the new input parameter ibm_was_discovery_mode with a value of “server_dir” to
discover instances from the server directory or “installation_dir” to discover instances
from the installation directory. We also made changes to the compliance option profile list
response and DTD to include the new discovery mode.

Create/Update Compliance Option Profile
You’ll use the new input parameter “ibm_was_discovery_mode” with existing parameters
“enable_auth_instance_discovery=1” and “auto_auth_types=IBM WebSphere App Server”.

Input Parameters

Please refer to the Qualys API (VM, PC) User Guide for a complete list of input parameters
for Compliance Option Profiles.

API affected /api/2.0/fo/subscription/option_profile/pc/

New or Updated API Updated

DTD or XSD changes No

API affected /api/2.0/fo/subscription/option_profile/pc/?action=list

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

enable_auth_instance_discover
y={0|1}

(Optional to create or update option profile record) Specify
enable_auth_instance_discovery=1 to enable auto discover
instances and system record creation for the chosen auth
types. When unspecified (enable_auth_instance_discovery=0),
we will not scan to auto discover instances.

auto_auth_types={value} (Optional to create or update option profile record) Specify the
technologies for which you want to enable auto discover
instances and system record creation.

Valid values are: Apache Web Server, IBM WebSphere App
Server, Jboss Server, Tomcat Server and Oracle. Multiple
technologies are specified as comma separated values.

This parameter can only be specified if
enable_auth_instance_discovery=1.
50

https://www.qualys.com/docs/qualys-api-vmpc-user-guide.pdf

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
Sample create compliance option profile

In this sample we are creating a new profile to auto discover IBM WebSphere App Server
from the server directory.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST -d
"action=create&title=Profile-Auth-IBM-WAS-server-
dir&enable_auth_instance_discovery=1&auto_auth_types=IBM+WebSphere+App+Se
rver&ibm_was_discovery_mode=server_dir&scan_ports=targeted"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/pc/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-24T19:16:41Z</DATETIME>
 <TEXT>Compliance Option profile successfully added.</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>1710286</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

ibm_was_discovery_mode={val
ue}

(Optional to create or update option profile record) Specify
ibm_was_discovery_mode=server_dir to auto discover
instances at the server directory level. Specify
ibm_was_discovery_mode=installation_dir to auto discover
instances at the installation directory level.

When unspecified and auto_auth_types=IBM WebSphere App
Server, we will auto discover instances at the installation
directory level.

This parameter can only be specified if auto_auth_types
includes IBM WebSphere App Server.

Parameter Description
51

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
Sample update compliance option profile

In this sample we are updating an existing profile to auto discover IBM WebSphere App
Server from the server directory.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST -d
"action=update&id=100973&title=Profile-Auth-IBM-WAS-server-
dir&enable_auth_instance_discovery=1&auto_auth_types=IBM+WebSphere+App+Se
rver&ibm_was_discovery_mode=server_dir"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/pc/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2020-09-24T06:45:00Z</DATETIME>
 <TEXT>Compliance Option profile successfully updated.</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>100973</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

List Compliance Option Profiles
Now when you list compliance option profiles and the list includes a profile with IBM
WebShere App Server auto discovery enabled, you’ll also see the discovery mode selected
in the profile - either “installation_dir” or “server_dir”.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X GET
"action=list"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/pc/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
52

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>3521499</ID>
 <GROUP_NAME><![CDATA[My-Profile]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>264237</SUBSCRIPTION_ID>
 <IS_GLOBAL>0</IS_GLOBAL>
 <UPDATE_DATE>2020-09-29T17:36:48Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TARGETED_SCAN>1</TARGETED_SCAN>
 </PORTS>
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
Y>
 </PERFORMANCE>
 <DISSOLVABLE_AGENT>
 <DISSOLVABLE_AGENT_ENABLE>0</DISSOLVABLE_AGENT_ENABLE>
 <PASSWORD_AUDITING_ENABLE>
 <HAS_PASSWORD_AUDITING_ENABLE>0</HAS_PASSWORD_AUDITING_ENABLE>
 </PASSWORD_AUDITING_ENABLE>

<WINDOWS_SHARE_ENUMERATION_ENABLE>0</WINDOWS_SHARE_ENUMERATION_ENABLE>

<WINDOWS_DIRECTORY_SEARCH_ENABLE>0</WINDOWS_DIRECTORY_SEARCH_ENABLE>
 </DISSOLVABLE_AGENT>
 <SYSTEM_AUTH_RECORD>
 <ALLOW_AUTH_CREATION>
 <AUTHENTICATION_TYPE_LIST>
 <AUTHENTICATION_TYPE>Apache Web Server</AUTHENTICATION_TYPE>
 <AUTHENTICATION_TYPE>IBM WebSphere App
Server</AUTHENTICATION_TYPE>
 <AUTHENTICATION_TYPE>Jboss Server</AUTHENTICATION_TYPE>
 <AUTHENTICATION_TYPE>Tomcat Server</AUTHENTICATION_TYPE>
53

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
 <AUTHENTICATION_TYPE>Oracle</AUTHENTICATION_TYPE>
 </AUTHENTICATION_TYPE_LIST>

<IBM_WAS_DISCOVERY_MODE>installation_dir</IBM_WAS_DISCOVERY_MODE>
 <ORACLE_AUTHENTICATION_TEMPLATE>
 <ID>2625511</ID>
 <TITLE>OracleRecordTemplate</TITLE>
 </ORACLE_AUTHENTICATION_TEMPLATE>
 </ALLOW_AUTH_CREATION>
 </SYSTEM_AUTH_RECORD>
...

DTD update:

DTD: <platform API server>/api/2.0/fo/subscription/option_profile/option_profile_info.dtd

We added a new element in the DTD. The new element is shown in bold.

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">

<!ELEMENT OPTION_PROFILES (OPTION_PROFILE)*>

<!ELEMENT OPTION_PROFILE (BASIC_INFO, SCAN, MAP?, ADDITIONAL)>

...

<!ELEMENT SYSTEM_AUTH_RECORD (ALLOW_AUTH_CREATION|INCLUDE_SYSTEM_AUTH)>
<!ELEMENT ALLOW_AUTH_CREATION (AUTHENTICATION_TYPE_LIST,
IBM_WAS_DISCOVERY_MODE?, ORACLE_AUTHENTICATION_TEMPLATE?)>
<!ELEMENT INCLUDE_SYSTEM_AUTH
(ON_DUPLICATE_USE_USER_AUTH|ON_DUPLICATE_USE_SYSTEM_AUTH)>

<!ELEMENT AUTHENTICATION_TYPE_LIST (AUTHENTICATION_TYPE+)>
<!ELEMENT AUTHENTICATION_TYPE (#PCDATA)>
<!ELEMENT IBM_WAS_DISCOVERY_MODE (#PCDATA)>
<!ELEMENT ORACLE_AUTHENTICATION_TEMPLATE (ID, TITLE)>
<!ELEMENT ON_DUPLICATE_USE_USER_AUTH (#PCDATA)>
<!ELEMENT ON_DUPLICATE_USE_SYSTEM_AUTH (#PCDATA)>

...

Schema update:

The option_profiles.xsd schema is used to validate a proper format and required elements
of the option profile XML file.
54

Qualys Cloud Platform (VM, PC) v10.x
Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server
Directory
...
<xs:complexType name="ALLOW_AUTH_CREATIONType">
 <xs:sequence>
 <xs:element name="AUTHENTICATION_TYPE_LIST"
type="AUTHENTICATION_TYPE_LISTType"/>
 <xs:element type="xs:string" name="IBM_WAS_DISCOVERY_MODE"
minOccurs="0"/>
 <xs:element name="ORACLE_AUTHENTICATION_TEMPLATE"
type="ORACLE_AUTHENTICATION_TEMPLATEType" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="INCLUDE_SYSTEM_AUTHType">
 <xs:choice>
 <xs:element name="ON_DUPLICATE_USE_USER_AUTH"
type="xs:boolean" fixed="1"/>
 <xs:element name="ON_DUPLICATE_USE_SYSTEM_AUTH"
type="xs:boolean" fixed="1"/>
 </xs:choice>
 </xs:complexType>
 <xs:complexType name="AUTHENTICATION_TYPE_LISTType">
 <xs:sequence>
 <xs:element name="AUTHENTICATION_TYPE" maxOccurs="unbounded">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Apache Web Server"/>
 <xs:enumeration value="IBM WebSphere App Server"/>
 <xs:enumeration value="Jboss Server"/>
 <xs:enumeration value="Tomcat Server"/>
 <xs:enumeration value="Oracle"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 <xs:element type="xs:string" name="IBM_WAS_DISCOVERY_MODE"/>
 <xs:complexType name="ORACLE_AUTHENTICATION_TEMPLATEType">
 <xs:sequence>
 <xs:element name="ID" type="xs:string"/>
 <xs:element name="TITLE" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
...
55

	Qualys Cloud Platform (VM, PC) v10.x
	API Release Notes
	What’s New
	Qualys API Server URL
	New API to Ignore Vulnerabilities
	Input Parameters
	Sample Ignore Vulnerabilities
	Sample Restore Vulnerabilities

	LDAP Authentication Support for MongoDB Record
	New Input Parameters
	Sample - List MongoDB Record for LDAP Authentication
	Sample - Create MongoDB Record for LDAP Authentication
	Sample - Update Existing MongoDB Record from Local Authentication to LDAP Authentication
	Sample - Update Existing MongoDB Record from LDAP Authentication to Local Authentication

	Launch/Schedule Compliance Scans on FQDNs
	Good to Know
	Launch and Schedule Compliance Scans
	Launch Scan Samples
	Create Scheduled Scan Samples
	Update Scheduled Scan Samples

	List Scans and Schedules
	List Compliance Scans
	List Scheduled Scans
	Fetch Compliance Scan

	Host List and Host List Detection API Outputs to Show Asset ID and Cloud Provider Tags
	Input Parameters
	Sample - List host asset IDs in the Host List Output
	Sample - List host asset IDs in the Host List Detection Output
	Sample - Host List Detection CSV report showing Asset ID column
	Sample - List hosts with Cloud Provider Tags in the Host List Output
	Sample - List hosts with Cloud Provider Tags in the Host List Detection Output
	Sample - Host List Detection CSV report showing Cloud Provider Tags column

	API Support for Kubernetes Authentication Record
	List all record types
	List Kubernetes authentication records
	Sample - List Kubernetes Authentication Records with Basic Details
	Sample - List Kubernetes Authentication Records with All Details
	Sample - Create Kubernetes Authentication Record
	Sample - Delete Kubernetes Authentication Record
	Sample - Update Kubernetes Authentication Record

	Compliance Option Profile - New Option to Auto Discover IBM WebSphere App Server instances from Server Directory
	Create/Update Compliance Option Profile
	Input Parameters
	Sample create compliance option profile
	Sample update compliance option profile

	List Compliance Option Profiles

