
Qualys Cloud Platform (VM, PC) v8.x

API Release Notes

Version 8.21.2
September 19, 2019

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

IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation
and more

Compliance Posture API: Parameters added to show fail/pass dates for controls
Copyright 2019 by Qualys, Inc. All Rights Reserved.

Qualys Cloud Platform (VM, PC) v8.x
URL to the Qualys API Server

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

The Qualys API documentation and sample code use the API server URL for the Qualys US
Platform 1. If your account is located on another platform, please replace this URL with
the appropriate server URL for your account.

Account Location API Server URL

Qualys US Platform 1 https://qualysapi.qualys.com

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

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

Qualys US Platform 4 https://qualysapi.qg4.apps.qualys.com

Qualys EU Platform 1 https://qualysapi.qualys.eu

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

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

Qualys Canada Platform 1 https://qualysapi.qg1.apps.qualys.ca

Qualys Private Cloud Platform https://qualysapi.<customer_base_url>
2

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
IBM WebSphere App Server and Jboss Server: Instance
Discovery, Auto Record Creation and more

Instance discovery and auto record creation is now supported for IBM WebSphere App
Server/Jboss Server (UI and API). As before a single IBM WebSphere/Jboss record may be
used when the same record configuration is replicated across hosts in the record.

Two IBM WebSphere instance records on same/different hosts are different if the value in
"unix_websphere_home_dir" for WebSphere instances are different.

Two Jboss instance records on same/different hosts are considered different if values in
any of these parameters for Jboss instances are different: jboss_domain_mode,
jboss_home_path, jboss_base_path, jboss_conf_dir_path, jboss_conf_file_path,
jboss_conf_host_file_path.

We’ve made several related API enhancements as described in the release notes.

Modules supported - PC

Permissions - Same as permissions for IBM WebSphere/Jboss records as before. We
support instance scanning for Jboss server that is installed on hosts running on Windows
or Unix platforms for both EAP and WildFly, while for IBM WebSphere, we support
scanning for hosts running on Unix platform. You need permission to create Unix and/or
Windows authentication records to scan the hosts running on Windows and Unix
platforms for IBM WebSphere and Jboss instances.

Summary
These capabilities are now available.

- Support for scanning multiple instances running on the same host, and when hosts have
varying configurations

- 2 phased scanning process. First, a discovery scan finds IBM WebSphere/Jboss instances,
consolidates instance data, and creates/updates auth records in the user’s account. Then
an assessment scan uses the records saved in the user’s account for control evaluations.

- New option profile settings allow you to 1) enable instance discovery and auto record
creation, 2) include system-created records for scans, and 3) determine whether to send
system records or user records when there are 2 records for the same instance
configuration.

APIs affected /api/2.0/fo/auth/unix/
/api/2.0/fo/auth/windows/

New or Updated API No

DTD or XSD changes No
3

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
- Compliance scan results show a list of instances discovered by the scan when the
instance discovery and auto record creation feature is enabled for the scan. Compliance
assessment data is not collected during instance discovery scans.

- New System created auth records. Auto created authentication records have the owner
“System”. These records cannot be edited by users.

- You can enable IBM WebSphere/Jboss records for authenticated scanning, i.e. set as
Active, or disable this, i.e. set as Inactive.

Scan process overview

Steps to get started

Step 1 - Option profile setup You’ll need to create 2 option profiles.

Option profile 1: Enable option to allow auto discovery
and system record creation

Option profile 2: Enable option to include system-
created authentication records for scans. If you have a
system record and user record for the same instance
configuration, choose which one to include for scans
4

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
How it works - auto record creation
During scan processing instance scan data is consolidated, mapping IBM WebSphere/Jboss
record configuration to hosts:

- Single host with single instance configuration

- Single host with multiple instance configurations

- Multiple hosts with single instance configuration

- Multiple hosts with multiple instance configurations

Let’s consider a sample scan with instance discovery and auto record creation enabled.
Sample scan data collected from the discovery scan is represented below.

For this scan, 3 IBM WebSphere authentication records are auto created:

Step 2 - Launch discovery scan for
auto record creation

Launch compliance scan (using PC). Be sure to choose
the option profile you’ve configured for instance
discovery and record creation. (option profile 1)

- Looking for instances discovered? Review the scan
results appendix

Auto record creation process

- Instance scan data consolidation occurs based on
authenticated scan data from the scan

- Auth records are created based on consolidated scan
data. IBM WebSphere/Jboss instance IPs with the same
configuration are added to a single authentication
record while a new authentication record is created if an
instance has a home directory different from the
existing instances.
Record creation starts when the scan is Finished, during
scan processing. Records may be created or updated
(new IPs added, existing IPs removed).

Step 3 - Launch assessment scan for
control evaluations

Launch compliance scan (using PC). Be sure to choose
the option profile you’ve configured for including
system-created records for scans. (option profile 2)

IBM WebSphere Installation directory Hosts

home1 host1, host2

home2 host1

home3 host2
5

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
PC Option Profile API - parameters for instance discovery and record
creation

You’ll need to create 2 option profiles. Option profile 1: Enable option to allow auto discovery and
system record creation. Option profile 2: Enable option to include system-created authentication
records for scans. If you have a system record and user record for the same instance configuration,
choose which one to include for scans

Use these optional parameters when creating or updating a compliance profile for IBM
WebSphere/Jboss:

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

New or Updated API No

DTD or XSD changes No

Parameter Description

enable_auth_instance_disc
overy={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.

The parameters enable_auth_instance_discovery,
scan_by_policy and include_system_auth are mutually
exclusive and cannot be specified together in the same
request.

In UI, this parameter is a check box and referred to "Allow
instance discovery..." in the System Authentication Records
section in the Scan tab on the New/Edit Compliance Profile
page.

auto_auth_types (Optional to create or update option profile record) Specify the
technologies for which you want to enable auto discover
instances and system record creation. Multiple technologies
are specified as comma separated values. We have added IBM
WebSphere App Server and Jboss Server in the list of supported
technologies. In addition to these two technologies, we also
support Apache Web Server.

This parameter can only be specified if
enable_auth_instance_discovery=1 .
6

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - Create new pc option profile record to enable IBM WebSphere and Jboss auth
instance discovery and system record creation

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=Profile-Auth-Ins-IBM-
WebSphere&enable_auth_instance_discovery=1&auto_auth_types=IBM+Web
Sphere+App+Server,Jboss+Server&scan_ports=targeted"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

include_system_auth={0|1} (Optional to create or update option profile record) Specify
include_system_auth=1 if you have a system created auth
record and user created auth record for the same instance
configuration and choose which one to include for scans.
When unspecified (include_system_auth=0), system record
will be selected for scan by default.

When include_system_auth=1, one of these parameters
should be enabled: use_system_auth_on_duplicate or
use_user_auth_on_duplicate.

In UI, this parameter is a check box and referred to "Use
System Authentication Records" in the System Authentication
Records section in the Scan tab on the New/Edit Compliance
Profile page.

use_system_auth_on_dupli
cate={0|1}

(Optional to create or update option profile record) Specify
use_system_auth_on_duplicate=1 to include system created
auth record if you have a system record and user record for the
same instance configuration.

The parameters use_system_auth_on_duplicate and
use_user_auth_on_duplicate are mutually exclusive and can
only be specified if "include_system_auth=1".

use_user_auth_on_duplicat
e={0|1}

(Optional to create or update option profile record) Specify
use_user_auth_on_duplicate=1 to include user created auth
record if you have a system record and user record for the
same instance configuration.

The parameters use_system_auth_on_duplicate and
use_user_auth_on_duplicate are mutually exclusive and can
only be specified if "include_system_auth=1".

Parameter Description
7

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - Create pc option profile record to include system auth record on duplicate

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=use_sys_auth&include_system_auth=1&
use_system_auth_on_duplicate=1&scan_ports=targeted"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

Sample - Create pc option profile record to include user auth record on duplicate

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=use_user_auth&include_system_auth=1&
use_user_auth_on_duplicate=1&scan_ports=targeted"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

Sample - Update pc option profile record to enable IBM WAS and Jboss auth instance
discovery and system record creation

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=update&enable_auth_instance_discovery=1&auto_auth_types=IB
M+WebSphere+App+Server,Jboss+Server"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

Sample - Update pc option profile record to include system auth record on duplicate
curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=update&id=105624&include_system_auth=1&
use_system_auth_on_duplicate=1"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

Sample - Update pc option profile record to include user auth record on duplicate

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=update&id=107091&include_system_auth=1&
use_user_auth_on_duplicate=1"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"

Sample - List pc option profile record with auth-instance discovery options

API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"
8

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
"action=list&id=107091"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
...
 <SYSTEM_AUTH_RECORD>
 <ALLOW_AUTH_CREATION>
 <AUTHENTICATION_TYPE_LIST>
 <AUTHENTICATION_TYPE>IBM WebSphere App
 Server</AUTHENTICATION_TYPE>
 </AUTHENTICATION_TYPE_LIST>
 </ALLOW_AUTH_CREATION>
 </SYSTEM_AUTH_RECORD>
...

Sample - List pc option profile record with include system auth-record options

API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profil
e/pc/"
"action=list&id=107091"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
...
 <SYSTEM_AUTH_RECORD>
 <INCLUDE_SYSTEM_AUTH>
 <ON_DUPLICATE_USE_USER_AUTH>1</ON_DUPLICATE_USE_USER_AUTH>
 </INCLUDE_SYSTEM_AUTH>
 </SYSTEM_AUTH_RECORD>
...
9

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
List IBM WebSphere Authentication Records API - new filter options,
DTD updated

New input parameters allow you to filter the IBM WebSphere authentication record list by
status (active or inactive) and creation type (user created or system created). Elements for
these properties were added to the Apache auth record list output DTD.

Use these optional parameters:

Sample - List all records, show basic settings

The new tags <IS_SYSTEM_CREATED> and <IS_ACTIVE> appear in the XML output.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_IBM_WEBSPHERE_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/ibm_websphere/auth_i
bm_websphere_list_output.dtd">
<AUTH_IBM_WEBSPHERE_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2019-08-07T03:29:58Z</DATETIME>
 <AUTH_IBM_WEBSPHERE_LIST>
 <AUTH_IBM_WEBSPHERE>
 <ID>67001</ID>
 <TITLE>

APIs affected /api/2.0/fo/auth/ibm_webpsphere/?action=
list

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

status={0|1} (Optional) By default active and inactive auth records are
listed. Set to 0 to list only inactive records or set to 1 to list only
active records.

is_system_created={0|1} (Optional) By default user created records and system created
auth records are listed. Set to 0 to list only user created
records, or set to 1 to list only system created records.
10

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 <![CDATA[IBM WebSphere - 10.10.34.52]]>
 </TITLE>
 <IP_SET>
 <IP>10.10.34.52</IP>
 </IP_SET>
 <UNIX_INSTLLATION_DIRECTORY>
 <![CDATA[/opt/IBM/WebSphere/AppServer]]>
 </UNIX_INSTLLATION_DIRECTORY>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2018-12-17T19:49:19Z</DATETIME>
 <BY>quays_as2</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2018-12-17T19:49:19Z</DATETIME>
 </LAST_MODIFIED>
 <IS_SYSTEM_CREATED>0</IS_SYSTEM_CREATED>
 <IS_ACTIVE>1</IS_ACTIVE>
 </AUTH_IBM_WEBSPHERE>
 ...

Sample - List active records only
API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/ibm_websphere -d
"action=list&status=1"

Sample - List system created records only

API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/ibm_websphere -d
"action=list&is_system_created=1"
11

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Updated DTD

New tags appear in bold.

<base_url>/api/2.0/fo/auth/ibm_websphere/auth_ibm_websphere_list_output.dtd

...

<!ELEMENT AUTH_IBM_WEBSPHERE (ID, TITLE, IP_SET,
UNIX_INSTLLATION_DIRECTORY, NETWORK_ID?, CREATED, LAST_MODIFIED,
IS_SYSTEM_CREATED?, IS_ACTIVE?, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT UNIX_INSTLLATION_DIRECTORY (#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)>
<!-- 8.21.2.0 new elements start -->
<!ELEMENT IS_SYSTEM_CREATED (#PCDATA)>
<!ELEMENT IS_ACTIVE (#PCDATA)>
<!-- new elements end -->
<!ELEMENT COMMENTS (#PCDATA)>
...

Create/Update IBM WebSphere Authentication Record API - set record
to Active or Inactive

We added a new input parameter to support the creation of IBM WebSphere auth records
with a certain status (active or inactive). This parameter can also be set when updating
user-created IBM WebSphere records.

Note that for system-created authentication records you can update only the status of
records to active or inactive.

APIs affected /api/2.0/fo/auth/ibm_webpsphere/?action=create
/api/2.0/fo/auth/ibm_webpsphere/?action=update

New or Updated API Updated

DTD or XSD changes No
12

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Use this parameter:

Sample - Create new active record
API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/ibm_websphere -d
"action=create&status=1&title=create-new-sys-auth
&ips=10.10.31.112&unix_installation_dir=/root/IBM/WebSphere/AppSer
ver7"

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>2019-08-08T07:51:48Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>55838</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Sample - Update user created record, make status active
API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/ibm_websphere -d
"action=update&ids=30004,48007&status=1"

Parameter Description

status={0|1} (Optional) The record status, active or inactive. By default, a
new record is set to active (1). Set to 0 for inactive record, or 1
for active record.
13

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
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>2019-08-08T01:43:39Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>30004</ID>
 </ID_SET>
 </BATCH>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>48007</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

List Jboss Authentication Records API - new filter options, DTD updated

New input parameters allow you to filter the Jboss authentication record list by status
(active or inactive) and creation type (user created or system created). Elements for these
properties were added to the Apache auth record list output DTD.

Use these optional parameters:

APIs affected /api/2.0/fo/auth/jboss/?action=list

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

status={0|1} (Optional) By default active and inactive auth records are
listed. Set to 0 to list only inactive records or set to 1 to list only
active records.
14

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - List all records, show basic settings

The new tags <IS_SYSTEM_CREATED> and <IS_ACTIVE> appear in the XML output in bold.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_JBOSS_LIST_OUTPUT SYSTEM
"https://qualysapi.p27.eng.sjc01.qualys.com/api/2.0/fo/auth/jboss/
auth_jboss_list_output.dtd">
<AUTH_JBOSS_LIST_OUTPUT>
...
 </WINDOWS>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2019-08-02T17:13:21Z</DATETIME>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2019-08-02T17:13:21Z</DATETIME>
 </LAST_MODIFIED>
 <IS_SYSTEM_CREATED>1</IS_SYSTEM_CREATED>
 <IS_ACTIVE>1</IS_ACTIVE>
 <COMMENTS>
 <![CDATA[System created Jboss Server auth record
using scan data with history ID 170976.]]>
 </COMMENTS>
 </AUTH_JBOSS>
...

Sample - List active records only

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/jboss -d
"action=list&status=1"

is_system_created={0|1} (Optional) By default user created records and system created
auth records are listed. Set to 0 to list only user created
records, or set to 1 to list only system created records.

Parameter Description
15

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - List system created records only

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/jboss -d
"action=list&is_system_created=1"

Updated DTD

New tags appear in bold.

<base_url>/api/2.0/fo/auth/jboss/auth_jboss_list_output.dtd

...

<!ELEMENT AUTH_JBOSS (ID, TITLE, IP_SET, WINDOWS?, UNIX?,
NETWORK_ID?, CREATED, LAST_MODIFIED, IS_SYSTEM_CREATED?, IS_ACTIVE?,
COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT WINDOWS (HOME_PATH?, DOMAIN_MODE?, BASE_PATH?,
CONF_DIR_PATH?, CONF_FILE_PATH?, CONF_HOST_FILE_PATH?)>
<!ELEMENT HOME_PATH (#PCDATA)>
<!ELEMENT DOMAIN_MODE (#PCDATA)>
<!ELEMENT BASE_PATH (#PCDATA)>
<!ELEMENT CONF_DIR_PATH (#PCDATA)>
<!ELEMENT CONF_FILE_PATH (#PCDATA)>
<!ELEMENT CONF_HOST_FILE_PATH (#PCDATA)>
<!ELEMENT UNIX (HOME_PATH?, DOMAIN_MODE?, BASE_PATH?,
CONF_DIR_PATH?, CONF_FILE_PATH?, CONF_HOST_FILE_PATH?)>
<!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)>
<!-- 8.21.2.0 new elements start -->
<!ELEMENT IS_SYSTEM_CREATED (#PCDATA)>
<!ELEMENT IS_ACTIVE (#PCDATA)>
...
16

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Create/Update Jboss Authentication Record API - set record to Active
or Inactive

We added a new input parameter to support creation of IBM WebSphere auth records with
a certain status (active or inactive). This parameter can also be set when updating user-
created Jboss records.

Note that for system-created authentication records you can update only the status of
records to active or inactive.

Use this parameter:

Sample - Create new active record

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=jbos_rec&windows_working_mode=standalone_mode
&windows_base_path=c:\&windows_home_path=c:\&windows_conf_file_pat
h=c:\&windows_conf_dir_path=c:\&comment=record
creation&ips=10.10.10.224&status=1"
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/"

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>2019-08-08T07:51:48Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>

APIs affected /api/2.0/fo/auth/jboss/?action=create
/api/2.0/fo/auth/jboss/?action=update

New or Updated API Updated

DTD or XSD changes No

Parameter Description

status={0|1} (Optional) The record status, active or inactive. By default a
new record is set to active (1). Set to 0 for inactive record, or 1
for active record.
17

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 <ID_SET>
 <ID>55848</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Sample - Update system created record to make the status active

API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/jboss -d
"action=update&ids=30004,48007&status=1"

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>2019-08-08T01:43:39Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>90004</ID>
 </ID_SET>
 </BATCH>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>48007</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
18

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Scan Option Profile Import/Export API - enable Jboss and/or IBM
WebSphere instance discovery and auto record creation

We’ve added new tags and definitions to the XSD used by the Scan Option Profile
Import/Export API to support new capabilities. There were no changes to input
parameters.

XSD update (option_profiles.xsd)
New enum values “IBM WebSphere App Server” and “Jboss Server” in bold added under
AUTHENTICATION_TYPE element.

<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"/>
 <!-- added new enum IBM WebSphere App Server -->
 <xs:enumeration value="IBM WebSphere App Server"/>
 <!-- added new enum Jboss Server -->
 <xs:enumeration value="Jboss Server"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
</xs:complexType>

Sample - Export option profile for Jboss and IBM WebSphere instance discovery and
record creation
In this sample, the option “Allow instance discovery and record creation” is enabled.

API request:

curl -u username:password -H "X-Requested-With: curl" -X GET
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/?action=export&option_profile_id=2788516"

APIs affected /api/2.0/fo/subscription/option_profile/

New or Updated API Updated (XSD update only)

DTD or XSD changes Yes
19

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788516</ID>
 <GROUP_NAME><![CDATA[Apache_Discovery_OP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:37:50Z</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_D
ISCOVERY>
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>

 <ALLOW_AUTH_CREATION>

 <AUTHENTICATION_TYPE_LIST>
 <AUTHENTICATION_TYPE>IBM WebSphere App Server
20

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 </AUTHENTICATION_TYPE>
 <AUTHENTICATION_TYPE>Jboss Server
 </AUTHENTICATION_TYPE>
 </AUTHENTICATION_TYPE_LIST>

 </ALLOW_AUTH_CREATION>

 </SYSTEM_AUTH_RECORD>

 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>

<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TC
P_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATE
D_TCP_SYN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP
_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
 </OPTION_PROFILE>
</OPTION_PROFILES>
21

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - Export option profile with Include system created auth records and use User
created record on duplicate
In this sample, the option “Include system created authentication records in scans” is
enabled. Also, if there are 2 records with the same instance configuration, use the “User
created record” is set. In the output, you’ll see ON_DUPLICATE_USE_USER_AUTH is set to
1.

API request:

curl -u username:password -H "X-Requested-With: curl" -X GET
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/?action=export&option_profile_id=2788517"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788517</ID>
 <GROUP_NAME><![CDATA[apache_UCR_INIOP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>0</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:41:37Z</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>
22

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>
<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_D
ISCOVERY>
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>

 <INCLUDE_SYSTEM_AUTH>

 <ON_DUPLICATE_USE_USER_AUTH>1</ON_DUPLICATE_USE_USER_AUTH>

 </INCLUDE_SYSTEM_AUTH>

 </SYSTEM_AUTH_RECORD>

 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>
<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TC
P_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATE
D_TCP_SYN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP
_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
 </OPTION_PROFILE>
</OPTION_PROFILES>
23

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
Sample - Export option profile with Include system created auth records and use
System created record on duplicate
In this sample, the option “Include system created authentication records in scans” is
enabled. Also, if there are 2 records with the same instance configuration, use the “System
created record” is set. In the output, you’ll see ON_DUPLICATE_USE_SYSTEM_AUTH is set
to 1.

API request:

curl -u username:password -H "X-Requested-With: curl" -X GET
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/?action=export&option_profile_id=2788518"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788518</ID>
 <GROUP_NAME><![CDATA[apache_SCR_INIOP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:43:44Z</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>
24

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_D
ISCOVERY>
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>
 <INCLUDE_SYSTEM_AUTH>

 <ON_DUPLICATE_USE_SYSTEM_AUTH>1</ON_DUPLICATE_USE_SYSTEM_AUTH>

 </INCLUDE_SYSTEM_AUTH>

 </SYSTEM_AUTH_RECORD>

 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>

<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TC
P_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATE
D_TCP_SYN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP
_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
25

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 </OPTION_PROFILE>
</OPTION_PROFILES>

Compliance Scan Results - updated XML/DTD

We’ll now show you in the XML output the auth types for which no authentication record
instance is found on any scanned assets under
<AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED> when instance discovery and system
record creation is enabled in the option profile used for the scan. <AUTH_TYPE_LIST> will
list the auth types in the <AUTH_TYPE> tags for which no instances are found.

Compliance Scan Results XML
Compliance scan results XML can be downloaded from your account using the Fetch
Compliance Scan API (below) or the Qualys UI.

Sample - Fetch Compliance Scan Results XML
API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/scan/compliance -d
"action=fetch&scan_ref=compliance/1531783925.07893"

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/complianc
e_scan_result_output.dtd">
<COMPLIANCE_SCAN_RESULT_OUTPUT>
 <RESPONSE>
 <DATETIME>2019-08-07T04:21:07Z</DATETIME>
 <COMPLIANCE_SCAN>
...
 <AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST>
 <AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 <AUTH_TYPE>IBM WebSphere App
 Server</AUTH_TYPE>
 <IP>10.10.26.134</IP>

APIs affected /api/2.0/fo/scan/compliance/?action=fetch

New or Updated API Updated (DTD update only)

DTD or XSD changes Yes
26

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
 </AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 <AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 <AUTH_TYPE>Jboss Server</AUTH_TYPE>
 <IP>10.10.26.134</IP>
 </AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 </AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST>
 <AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED>
 <AUTH_TYPE_LIST>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 </AUTH_TYPE_LIST>
 </AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED>
 <OS_AUTH_BASED_TECHNOLOGY_LIST />
 </APPENDIX>
 </COMPLIANCE_SCAN>
 </RESPONSE>
</COMPLIANCE_SCAN_RESULT_OUTPUT>

Compliance Scan Results DTD updated

<baseurl>/api/2.0/fo/scan/compliance/compliance_scan_result_output.dtd

Two new elements in bold: <AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED> and
<AUTH_TYPE_LIST> are added in the DTD.

 ...
<!ELEMENT APPENDIX (TARGET_HOSTS?, TARGET_DISTRIBUTION?,
AUTHENTICATION?, AUTH_DISCOVERY_INSTANCE_LIST?,
AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST?,
AUTH_DISCOVERY_INSTANCE_NOT_COLLECTED?,
OS_AUTH_BASED_TECHNOLOGY_LIST?)>
<!ELEMENT TARGET_HOSTS (HOSTS_SCANNED?, EXCLUDED_HOSTS?,
HOSTS_NOT_ALIVE?, PAUSE_CANCEL_ACTION?, HOSTNAME_NOT_FOUND?,
HOSTS_SCAN_ABORTED?)>
<!ELEMENT HOSTS_SCANNED (#PCDATA)>
<!ELEMENT HOSTNAME_NOT_FOUND (#PCDATA)>
<!ELEMENT EXCLUDED_HOSTS (#PCDATA)>
<!ELEMENT HOSTS_NOT_ALIVE (#PCDATA)>
<!ELEMENT HOSTS_SCAN_ABORTED (#PCDATA)>
<!ELEMENT PAUSE_CANCEL_ACTION (HOSTS, ACTION, BY)>
<!ELEMENT ACTION (#PCDATA)>
<!ELEMENT BY (#PCDATA)>

<!ELEMENT TARGET_DISTRIBUTION (SCANNER+)>
<!ELEMENT SCANNER (NAME, HOSTS)>
27

Qualys Cloud Platform (VM, PC) v8.x
IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
<!ELEMENT HOSTS (#PCDATA)>

<!ELEMENT AUTHENTICATION (AUTH+)>
<!ELEMENT AUTH (TYPE?, (FAILED | SUCCESS | INSUFFICIENT)+)>
<!ELEMENT TYPE (#PCDATA)>

<!ELEMENT OS_AUTH_BASED_TECHNOLOGY_LIST
(OS_AUTH_BASED_TECHNOLOGY*)>
<!ELEMENT OS_AUTH_BASED_TECHNOLOGY (TECHNOLOGY_FAMILY,
TECHNOLOGY_INSTANCE_LIST*)>
<!ELEMENT TECHNOLOGY_FAMILY (#PCDATA)>
<!ELEMENT TECHNOLOGY_INSTANCE_LIST (TECHNOLOGY_INSTANCE+)>
<!ELEMENT TECHNOLOGY_INSTANCE (TECHNOLOGY, INSTANCE_INFO_LIST*,
IP)>
<!ELEMENT INSTANCE_INFO_LIST (INSTANCE_INFO*)>
<!ELEMENT TECHNOLOGY (#PCDATA)>
<!ELEMENT INSTANCE_INFO (#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?)>
<!-- EOF -->
28

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
Compliance Posture API: Parameters added to show fail/pass
dates for controls

We have added 5 new elements to the Compliance posture info list output DTD to show
you the following information in the compliance posture information output: 1) for failed
controls, the first and last failed dates. 2) for passed controls, the first and last passed
dates and 3) previous posture status (failed/passed) for a control.

Each compliance posture info record in the output now includes this information:

Sample - Compliance posture info list output with the new information

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d "action=list&policy_id=21481&details=All"
"https://qualysapi.qualys.com/api/2.0/fo/compliance/posture/info/">
PostureInfo.xml

XML output:

...
<INFO_LIST>
 <INFO>
 <ID>41769</ID>
 <HOST_ID>686176</HOST_ID>

APIs affected /api/2.0/fo/compliance/posture/info/?actio
n=list

New or Updated API Updated (DTD update only)

DTD or XSD changes Yes

Output Description

First Fail Date The first scan date when the control was reported as Fail. If the
previous status was Pass then this is the date the status
changed from Pass to Fail.

Last Fail Date The most recent scan date when the control was reported as
Fail.

First Pass Date The first scan date when the control was reported as Pass. If
the previous status was Fail then this is the date the status
changed from Fail to Pass.

Last Pass Date The most recent scan date when the control was reported as
Pass.

Previous Status The compliance status (Pass or Fail) for each control before the
most recent compliance scan.
29

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
 <CONTROL_ID>1045</CONTROL_ID>
 <TECHNOLOGY_ID>12</TECHNOLOGY_ID>
 <INSTANCE></INSTANCE>
 <STATUS>Failed</STATUS>
 <POSTURE_MODIFIED_DATE>2019-07-
10T08:20:59Z</POSTURE_MODIFIED_DATE>
 <PREVIOUS_STATUS>Failed</PREVIOUS_STATUS>
 <FIRST_FAIL_DATE>2019-07-09T08:20:59Z</FIRST_FAIL_DATE>
 <LAST_FAIL_DATE>2019-07-23T05:24:38Z</LAST_FAIL_DATE>
 <EVIDENCE>
 <BOOLEAN_EXPR>
 <![CDATA[(:dp_1 in #fv_1)]]>
 </BOOLEAN_EXPR>
 <DPV_LIST>
 <DPV lastUpdated="2019-06-21T07:13:37Z">
 <LABEL>:dp_1</LABEL>
 <V>
 <![CDATA[3]]>
 </V>
 </DPV>
 </DPV_LIST>
 </EVIDENCE>
 </INFO>
 <INFO>
 <ID>42283</ID>
 <HOST_ID>686176</HOST_ID>
 <CONTROL_ID>1048</CONTROL_ID>
 <TECHNOLOGY_ID>12</TECHNOLOGY_ID>
 <INSTANCE></INSTANCE>
 <STATUS>Passed</STATUS>
 <POSTURE_MODIFIED_DATE>2019-07-
23T05:23:50Z</POSTURE_MODIFIED_DATE>
 <PREVIOUS_STATUS>Passed</PREVIOUS_STATUS>
 <FIRST_PASS_DATE>2019-07-23T05:23:50Z</FIRST_PASS_DATE>
 <LAST_PASS_DATE>2019-07-23T05:24:38Z</LAST_PASS_DATE>
....

Updated DTD

New tags appear in bold.

<base_url>/api/2.0/fo/compliance/posture/info/posture_info_list_output.dtd"
30

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
...
<!ELEMENT INFO (ID, HOST_ID, CONTROL_ID, TECHNOLOGY_ID, INSTANCE?,
STATUS, REMEDIATION?, POSTURE_MODIFIED_DATE?, PREVIOUS_STATUS?,
FIRST_FAIL_DATE?, LAST_FAIL_DATE?, FIRST_PASS_DATE?, LAST_PASS_DATE?,
EXCEPTION?, EVIDENCE?, CAUSE_OF_FAILURE?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT HOST_ID (#PCDATA)>
<!ELEMENT CONTROL_ID (#PCDATA)>
<!ELEMENT TECHNOLOGY_ID (#PCDATA)>
<!ELEMENT INSTANCE (#PCDATA)>
<!ELEMENT STATUS (#PCDATA)>
<!ELEMENT REMEDIATION (#PCDATA)>
<!ELEMENT POSTURE_MODIFIED_DATE (#PCDATA)>
<!ELEMENT PREVIOUS_STATUS (#PCDATA)>
<!ELEMENT FIRST_FAIL_DATE (#PCDATA)>
<!ELEMENT LAST_FAIL_DATE (#PCDATA)>
<!ELEMENT FIRST_PASS_DATE (#PCDATA)>
<!ELEMENT LAST_PASS_DATE (#PCDATA)>
...
31

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
Sample compliance posture report in CSV format with the new information

Compliance Policy Report - updated XML/DTD

We have updated the compliance_policy_report.dtd to show the new information that is
added to the the compliance posture info output in the compliance report. New elements
added in the compliance_policy_report.dtd are: <PREVIOUS_STATUS>,
<FIRST_FAIL_DATE>, <LAST_FAIL_DATE>, <FIRST_PASS_DATE>, <LAST_PASS_DATE>.

Sample compliance policy report in XML format with the new information
Note that this new information is shown when you select the report type as compliance
report in the request while launching a report.

API request:

curl -H "X-Requested-With: Curl Sample"
"http://qualysapi.qualys.com/api/2.0/fo/report/?action=fetch&id=60
726"

XML output:

...
<REMEDIATION>
Review and verify the startup type of the 'Clipbook' service is in
line with business needs and organization's security policies. #
To configure startup type of a service follow the steps below: 1.
Open 'services.msc' 2. Double click to open the properties of

APIs affected /api/2.0/fo/report/?action=fetch

New or Updated API Updated (DTD update only)

DTD or XSD changes Yes
32

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
service to be configured 3. Configure the 'Startup Type' of the
service from the drop down menu. # Example 1. Open 'services.msc'
2. Double click the 'Clipbook' to open the service properties 3.
Configure the 'Startup Type' of the service to 'Automatic'
</REMEDIATION>
<TECHNOLOGY>
<ID>
<![CDATA[12]]>
</ID>
<NAME>Windows 2000</NAME>
</TECHNOLOGY>
<EVALUATION_DATE>2019-08-12T05:57:52Z</EVALUATION_DATE>
<PREVIOUS_STATUS>Failed</PREVIOUS_STATUS>

<FIRST_FAIL_DATE>2019-08-12T05:57:52Z</FIRST_FAIL_DATE>

<LAST_FAIL_DATE>2019-08-12T05:57:52Z</LAST_FAIL_DATE>

</CONTROL>
<CONTROL>
<CID>1048</CID>
<STATEMENT>
<![CDATA[
Status of the 'Shutdown: Clear virtual memory pagefile' setting
]]>
...

Updated DTD

New tags appear in bold.

...
<!ELEMENT CONTROL_LIST (CONTROL*)>
<!ELEMENT CONTROL (CID, STATEMENT, CRITICALITY?,
CONTROL_REFERENCES?, DEPRECATED?, RATIONALE?, INSTANCE?, STATUS,
REMEDIATION?, CAUSE_OF_FAILURE?, TECHNOLOGY, EVALUATION_DATE?,
PREVIOUS_STATUS?, FIRST_FAIL_DATE?, LAST_FAIL_DATE?, FIRST_PASS_DATE?,
LAST_PASS_DATE?, EVIDENCE?, EXCEPTION?)>
<!ELEMENT CID (#PCDATA)>
<!ELEMENT STATEMENT (#PCDATA)>
<!ELEMENT CONTROL_REFERENCES (#PCDATA)>
<!ELEMENT RATIONALE (#PCDATA)>
<!ELEMENT STATUS (#PCDATA)>
<!ELEMENT REMEDIATION (#PCDATA)>
<!ELEMENT CAUSE_OF_FAILURE ((UNEXPECTED?, MISSING?)|(CRITERIA*))>
33

Qualys Cloud Platform (VM, PC) v8.x
Compliance Posture API: Parameters added to show fail/pass dates for controls
<!ELEMENT UNEXPECTED (V*)>
<!ELEMENT MISSING (V*)>
<!ATTLIST MISSING logic CDATA #FIXED "OR">
<!ELEMENT TECHNOLOGY (ID, NAME)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT EVALUATION_DATE (#PCDATA)>
<!ELEMENT PREVIOUS_STATUS (#PCDATA)>
<!ELEMENT FIRST_FAIL_DATE (#PCDATA)>
<!ELEMENT LAST_FAIL_DATE (#PCDATA)>
<!ELEMENT FIRST_PASS_DATE (#PCDATA)>
<!ELEMENT LAST_PASS_DATE (#PCDATA)>
<!ELEMENT INSTANCE (#PCDATA)>
<!ELEMENT EVIDENCE (#PCDATA)>
...
34

	Qualys Cloud Platform (VM, PC) v8.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	IBM WebSphere App Server and Jboss Server: Instance Discovery, Auto Record Creation and more
	Summary
	Scan process overview
	Steps to get started
	How it works - auto record creation
	PC Option Profile API - parameters for instance discovery and record creation
	Sample - Create new pc option profile record to enable IBM WebSphere and Jboss auth instance discovery and system record creation
	Sample - Create pc option profile record to include system auth record on duplicate
	Sample - Update pc option profile record to enable IBM WAS and Jboss auth instance discovery and system record creation
	Sample - Update pc option profile record to include system auth record on duplicate
	Sample - Update pc option profile record to include user auth record on duplicate
	Sample - List pc option profile record with auth-instance discovery options
	Sample - List pc option profile record with include system auth-record options

	List IBM WebSphere Authentication Records API - new filter options, DTD updated
	Sample - List all records, show basic settings
	Sample - List active records only
	Sample - List system created records only
	Updated DTD

	Create/Update IBM WebSphere Authentication Record API - set record to Active or Inactive
	Sample - Create new active record
	Sample - Update user created record, make status active

	List Jboss Authentication Records API - new filter options, DTD updated
	Sample - List all records, show basic settings
	Sample - List active records only
	Sample - List system created records only
	Updated DTD

	Create/Update Jboss Authentication Record API - set record to Active or Inactive
	Sample - Create new active record
	Sample - Update system created record to make the status active

	Scan Option Profile Import/Export API - enable Jboss and/or IBM WebSphere instance discovery and auto record creation
	XSD update (option_profiles.xsd)
	Sample - Export option profile for Jboss and IBM WebSphere instance discovery and record creation
	Sample - Export option profile with Include system created auth records and use User created record on duplicate
	Sample - Export option profile with Include system created auth records and use System created record on duplicate

	Compliance Scan Results - updated XML/DTD
	Compliance Scan Results XML
	Sample - Fetch Compliance Scan Results XML
	Compliance Scan Results DTD updated

	Compliance Posture API: Parameters added to show fail/pass dates for controls
	Sample - Compliance posture info list output with the new information
	Updated DTD
	Sample compliance posture report in CSV format with the new information
	Compliance Policy Report - updated XML/DTD
	Sample compliance policy report in XML format with the new information
	Updated DTD

