
Qualys Cloud Platform (VM, PC) v8.x

API Release Notes

Version 8.22
December 4, 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

Cloud Perimeter Scan API: New Input Parameter to Include Micro and Nano Instances
into Scan

Cloud Perimeter Scan API: New Input Parameter to Include Connector’s Load Balancers
into Scan

Schedule Scans for Policy Compliance

Specify Network ID while Creating Virtual Hosts

KnowledgeBase API now Supports Edit and Reset Actions for WAS QIDs
Copyright 2019 by Qualys, Inc. All Rights Reserved.

Qualys Cloud Platform (VM, PC) v8.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) v8.x
Cloud Perimeter Scan API: New Input Parameter to Include Micro and Nano Instances into Scan
Cloud Perimeter Scan API: New Input Parameter to Include
Micro and Nano Instances into Scan

It’s now possible to include micro/nano instances for scanning when launching a Cloud
Perimeter scan for EC2 instances. To support scanning micro and nano instance types, we
added a new optional parameter "include_micro_nano_instances" to the Cloud Perimeter
Scan API. By default, this parameter is disabled, meaning the value is set to 0. To enable
this parameter, set the value of the parameter to "include_micro_nano_instances = 1".
There are no changes to the XML output or DTD.

This option is only available if micro and nano instances type is activated for your
account.

Note - You’ll see these changes in your account only when available on your platform.
Please reach out to Qualys Support if you need more information.

Create/Update Cloud Perimeter Scan to include micro and nano instances

Sample - Create
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"action=create&module=vm&active=0&schedule=now&option_title=Initial
Options&connector_uuid=9ef995a8-0708-4155-a3f2-49a3cfcb2b7b
&include_micro_nano_instances=1&platform_type=vpc_peered®ion_code=us-
east-1
"https://qualysapi.qualys.com/api/2.0/fo/scan/cloud/perimeter/job/index.p
hp?"

Sample - Update

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"action=update&id=1640258&include_micro_nano_instances=0
"https://qualysapi.qualys.com/api/2.0/fo/scan/cloud/perimeter/job/index.p
hp?"

APIs affected /api/2.0/fo/scan/cloud/perimeter/job/index.php?

New or Updated API Updated

DTD or XSD changes No
3

Qualys Cloud Platform (VM, PC) v8.x
Cloud Perimeter Scan API: New Input Parameter to Include Connector’s Load Balancers into Scan
Cloud Perimeter Scan API: New Input Parameter to Include
Connector’s Load Balancers into Scan

You can now specify in the Cloud Perimeter Scan API to include public load balancers
from the selected connector in the scan job. We added a new optional input parameter
"include_lb_from_connector" in the API to support this feature. Note there are no changes
to the XML output or DTD.

By default, this parameter is disabled that is value is set to 0. To enable this parameter, set
the value of the parameter to "include_lb_from_connector = 1". You also have the option to
use the elb_dns parameter to specify one or more load balancer DNS names to include
them in the scan job.

This option is available only if your account has Cloud View subscription and your
platform has access to cloud view base URL “qweb_cloud_view_base_url”. Please reach out
to Qualys Support if you need more information.

Create/Update Cloud Perimeter Scan to include public load balancers

Sample - Create
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"action=create&module=vm&active=0&schedule=now&option_title=Initial
Options&connector_uuid=9ef995a8-0708-4155-a3f2-49a3cfcb2b7b
&include_lb_from_connector=1
"https://qualysapi.qualys.com/api/2.0/fo/scan/cloud/perimeter/job/index.p
hp?"

Sample - Update

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"action=update&id=1645230&include_lb_from_connector=0
"https://qualysapi.qualys.com/api/2.0/fo/scan/cloud/perimeter/job/index.p
hp?"

APIs affected /api/2.0/fo/scan/cloud/perimeter/job/index.php?

New or Updated API Updated

DTD or XSD changes No
4

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Schedule Scans for Policy Compliance

This API provides you the ability to create, update, list, and delete schedule scans for
Policy Compliance.

Permissions

* Qualys includes an account permission setting that restricts Unit Managers, Scanners,
and Readers from viewing scheduled tasks on unassigned assets.

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

New or Updated API New

DTD or XSD changes Yes

User Role Permissions

Manager Create scan schedules for all assets in the subscription
Remove all scan schedules
View all scan schedules in the subscription

Unit Manager Create scan schedules for assets in user’s business unit
Remove scan schedules in user’s business unit.
View scan schedules in the subscription*

Scanner Create scan schedules for assets in user’s account.
Remove user’s scan schedules
View scan schedules in the subscription*

Readers No permission to create or remove scan schedules
View scan schedules in the subscription*
5

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
List compliance scan schedules
/api/2.0/fo/schedule/scan/compliance/?action=list

[GET]

Input Parameters

API request:

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

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/
compliance_schedule_scan_list_output.dtd">
<COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2019-11-19T10:10:58Z</DATETIME>
 <COMPLIANCE_SCHEDULE_SCAN_LIST>

Parameter Description

action=list (Required)

echo_request={0|1} (Optional) Specify 1 to echo the request’s input parameters
(names and values) in the XML output. Otherwise parameters are
not displayed in the output.

id={value} (Optional) The ID of the scan schedule you want to display.

active={0|1} (Optional) Specify 1 for active schedules only, or 0 for deactivated
schedules only.

show_notifications={0|1} (Optional) Specify 1 to include the notification settings for each
schedule in the XML output.

show_cloud_details={0|1} (Optional) Set to 1 to display the cloud details (Provider,
Connector, Scan Type and Cloud Target) in the XML output.
Otherwise the details are not displayed in the output.

client_id={value} (Optional) Id assigned to the client (Consultant type subscription
only). Parameter client_id or client_name may be specified for
the same request.

client_name={value} (Optional) Name of the client (Consultant type subscription
only). Parameter client_id or client_name may be specified for
the same request.
6

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
 <SCAN>
 <ID>57363</ID>
 <ACTIVE>1</ACTIVE>
 <TITLE>
 <![CDATA[My Scan Schedule api6]]>
 </TITLE>
 <USER_LOGIN>quays_sp1</USER_LOGIN>
 <TARGET>
 <![CDATA[10.10.10.185]]>
 </TARGET>
 <NETWORK_ID>
 <![CDATA[0]]>
 </NETWORK_ID>
 <ISCANNER_NAME>
 <![CDATA[pyscandsp]]>
 </ISCANNER_NAME>
 <ASSET_GROUP_TITLE_LIST>
 <ASSET_GROUP_TITLE>
 <![CDATA[policyred7]]>
 </ASSET_GROUP_TITLE>
 </ASSET_GROUP_TITLE_LIST>
 <OPTION_PROFILE>
 <TITLE>
 <![CDATA[duplicate IO]]>
 </TITLE>
 <DEFAULT_FLAG>0</DEFAULT_FLAG>
 </OPTION_PROFILE>
 <SCHEDULE>
 <DAILY frequency_days="5" />
 <START_DATE_UTC>2019-11-
19T22:00:00Z</START_DATE_UTC>
 <START_HOUR>14</START_HOUR>
 <START_MINUTE>0</START_MINUTE>
 <NEXTLAUNCH_UTC>2019-11-
19T22:00:00</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>1</DST_SELECTED>
 </SCHEDULE>
7

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
 <NOTIFICATIONS />
 </SCAN>
 </COMPLIANCE_SCHEDULE_SCAN_LIST>
 </RESPONSE>
</COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT>

DTD update:

DTD:<platform API server>/api/2.0/fo/schedule/scan/compliance/
compliance_schedule_scan_list_output.dtd"

<!-- QUALYS COMPLIANCE_SCHEDULE_SCAN_LIST_OUTPUT DTD -->
<!-- $Revision$ -->
<!ELEMENT COMPLIANCE_SCHEDULE_SCAN_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, COMPLIANCE_SCHEDULE_SCAN_LIST?)>
<!ELEMENT COMPLIANCE_SCHEDULE_SCAN_LIST (SCAN+)>
<!ELEMENT SCAN (ID, SCAN_TYPE?, ACTIVE, TITLE?, CLIENT?,
USER_LOGIN, TARGET, NETWORK_ID?, ISCANNER_NAME?, EC2_INSTANCE?,
CLOUD_DETAILS?, ASSET_GROUP_TITLE_LIST?, ASSET_TAGS?,
EXCLUDE_IP_PER_SCAN?, USER_ENTERED_IPS?, ELB_DNS?,
OPTION_PROFILE?, SCHEDULE, NOTIFICATIONS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT ACTIVE (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT CLIENT (ID,NAME)>
<!ELEMENT TARGET (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT ISCANNER_NAME (#PCDATA)>
8

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
<!ELEMENT EC2_INSTANCE (CONNECTOR_UUID, EC2_ENDPOINT,
EC2_ONLY_CLASSIC?)>
<!ELEMENT CONNECTOR_UUID (#PCDATA)>
<!ELEMENT EC2_ENDPOINT (#PCDATA)>
<!ELEMENT EC2_ONLY_CLASSIC (#PCDATA)>

<!ELEMENT CLOUD_DETAILS (PROVIDER, CONNECTOR, SCAN_TYPE,
CLOUD_TARGET)>
<!ELEMENT PROVIDER (#PCDATA)>
<!ELEMENT CONNECTOR (ID?, UUID, NAME)>
<!ELEMENT UUID (#PCDATA)>
<!ELEMENT NAME (#PCDATA)>
<!ELEMENT SCAN_TYPE (#PCDATA)>
<!ELEMENT CLOUD_TARGET (PLATFORM, REGION?, VPC_SCOPE, VPC_LIST?)>
<!ELEMENT PLATFORM (#PCDATA)>
<!ELEMENT REGION (UUID, CODE?, NAME?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT VPC_SCOPE (#PCDATA)>
<!ELEMENT VPC_LIST (VPC+)>
<!ELEMENT VPC (UUID)>

<!ELEMENT ASSET_GROUP_TITLE_LIST (ASSET_GROUP_TITLE+)>
<!ELEMENT ASSET_GROUP_TITLE (#PCDATA)>
<!ELEMENT ASSET_TAGS (TAG_INCLUDE_SELECTOR, TAG_SET_INCLUDE,
TAG_EXCLUDE_SELECTOR?, TAG_SET_EXCLUDE?, USE_IP_NT_RANGE_TAGS)>
<!ELEMENT TAG_INCLUDE_SELECTOR (#PCDATA)>
<!ELEMENT TAG_SET_INCLUDE (#PCDATA)>
<!ELEMENT TAG_EXCLUDE_SELECTOR (#PCDATA)>
<!ELEMENT TAG_SET_EXCLUDE (#PCDATA)>
<!ELEMENT USE_IP_NT_RANGE_TAGS (#PCDATA)>
<!ELEMENT EXCLUDE_IP_PER_SCAN (#PCDATA)>
<!ELEMENT USER_ENTERED_IPS (RANGE+)>
<!ELEMENT ELB_DNS (DNS+)>
<!ELEMENT DNS (#PCDATA)>
<!ELEMENT RANGE (START, END)>
<!ELEMENT START (#PCDATA)>
<!ELEMENT END (#PCDATA)>
<!ELEMENT OPTION_PROFILE (TITLE, DEFAULT_FLAG?)>
<!ELEMENT DEFAULT_FLAG (#PCDATA)>

<!ELEMENT SCHEDULE ((DAILY|WEEKLY|MONTHLY), START_DATE_UTC,
9

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
START_HOUR, START_MINUTE, END_AFTER_HOURS?, END_AFTER_MINUTES?,
PAUSE_AFTER_HOURS?, PAUSE_AFTER_MINUTES?, RESUME_IN_DAYS?,
RESUME_IN_HOURS?, NEXTLAUNCH_UTC?, TIME_ZONE, DST_SELECTED,
MAX_OCCURRENCE?)>
<!ELEMENT DAILY EMPTY>
<!ATTLIST DAILY
 frequency_days CDATA #REQUIRED>

<!-- weekdays is comma-separated list of weekdays e.g. 0,1,4,5 -->
<!ELEMENT WEEKLY EMPTY>
<!ATTLIST WEEKLY
 frequency_weeks CDATA #REQUIRED
 weekdays CDATA #REQUIRED>

<!-- either day of month, or (day of week and week of month) must
be provided -->
<!ELEMENT MONTHLY EMPTY>
<!ATTLIST MONTHLY
 frequency_months CDATA #REQUIRED
 day_of_month CDATA #IMPLIED
 day_of_week (0|1|2|3|4|5|6) #IMPLIED
 week_of_month (1|2|3|4|5) #IMPLIED>

<!-- start date of the task in UTC -->
<!ELEMENT START_DATE_UTC (#PCDATA)>
<!-- User Selected hour -->
<!ELEMENT START_HOUR (#PCDATA)>
<!-- User Selected Minute -->
<!ELEMENT START_MINUTE (#PCDATA)>
<!ELEMENT END_AFTER_HOURS (#PCDATA)>
<!ELEMENT END_AFTER_MINUTES (#PCDATA)>
<!ELEMENT PAUSE_AFTER_HOURS (#PCDATA)>
<!ELEMENT PAUSE_AFTER_MINUTES (#PCDATA)>
<!ELEMENT RESUME_IN_DAYS (#PCDATA)>
<!ELEMENT RESUME_IN_HOURS (#PCDATA)>
<!ELEMENT NEXTLAUNCH_UTC (#PCDATA)>
<!ELEMENT TIME_ZONE (TIME_ZONE_CODE, TIME_ZONE_DETAILS)>

<!-- timezone code like US-CA -->
<!ELEMENT TIME_ZONE_CODE (#PCDATA)>

10

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
<!-- timezone details like (GMT-0800) United States (California):
Los Angeles, Sacramento, San Diego, San Francisco-->
<!ELEMENT TIME_ZONE_DETAILS (#PCDATA)>

<!-- Did user select DST? 0-not selected 1-selected -->
<!ELEMENT DST_SELECTED (#PCDATA)>
<!ELEMENT MAX_OCCURRENCE (#PCDATA)>

<!-- notifications -->
<!ELEMENT NOTIFICATIONS (BEFORE_LAUNCH?, AFTER_COMPLETE?,
DISTRIBUTION_GROUPS?)>
<!ELEMENT BEFORE_LAUNCH (TIME, UNIT, MESSAGE)>
<!ELEMENT TIME (#PCDATA)>
<!ELEMENT UNIT (#PCDATA)>
<!ELEMENT MESSAGE (#PCDATA)>

<!ELEMENT AFTER_COMPLETE (MESSAGE)>
<!ELEMENT DISTRIBUTION_GROUPS (DISTRIBUTION_GROUP+)>
<!ELEMENT DISTRIBUTION_GROUP (ID, TITLE)>
11

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Create Compliance Scan Schedule
/api/2.0/fo/schedule/scan/compliance/?action=create

[POST]

Create a scan schedule in the user’s account.

Input Parameters

The input parameters for creating a scan schedule are below. For complete details see
Scan Parameters and Scan Schedule Parameters.

Type Parameter List

Request action=create (required),

echo_request={0|1} (Optional) Specify 1 to echo the request’s input parameters
(names and values) in the XML output. Otherwise
parameters are not displayed in the output.

Scan scan_title (required), active=0|1 (required)

Compliance Profile option_id or option_profile (one is required)

Scanner Appliance iscanner_id or iscanner_name

Asset IPs/Groups ip, asset_group_ids, asset_groups, exclude_ip_per_scan,
default_scanner, scanners_in_ag

Asset Tags target_from=tags, tag_include_selector,
tag_exclude_selector, tag_set_by, tag_set_exclude,
tag_set_include, use_ip_nt_range_tags

Network ip_network_id to filter IPs/ranges in “ip” parameter (valid
when the networks feature is enabled)

Scheduling start_date (current date by default)
start_hour, start_minute, time_zone_code, occurrence
(required)
observe_dst, recurrence, end_after, pause_after_hours,
resume_in_days

Daily Scan occurrence=daily, frequency_days (required)

Weekly Scan occurrence=weekly, frequency_weeks, weeks (required)

Monthly Scan occurrence=monthly, frequency_months (required)
Nth day of month: day_of_month (required)
Day in Nth week: day_of_week, week_of_month (required)

Notifications before_notify, before_notify_unit, before_notify_time,
before_notify_message, after_notify, after_notify_message,
recipient_group_ids
12

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Sample - Create compliance scan schedule

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance?
action=create&scan_title=My+Scan+Schedule+api6&active=1&option_id=
76960&asset_groups=policyred7&iscanner_name=pyscandsp&occurrence=d
aily&frequency_days=5&time_zone_code=US-
CA&observe_dst=yes&start_hour=14&start_minute=0"

XML output:

<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-19T11:14:19Z</DATETIME>
 <TEXT>New compliance scan scheduled successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>57368</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>
13

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Sample - Create compliance scan schedule and cancel after 45 minutes

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance?
action=create&scan_title=My_Weekly_Scan&option_title=nordea
windows&ip=10.10.10.10&active=1&occurrence=weekly&start_hour=13&st
art_minute=30&time_zone_code=IN&frequency_weeks=1&weekdays=Sunday&
end_after=0&end_after_mins=45&iscanner_name=pyscandsp&before_notif
y=1&before_notify_unit=hours&before_notify_time=20"

XML output:

<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-21T08:06:49Z</DATETIME>
 <TEXT>New compliance scan scheduled successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>57369</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Sample - Create compliance scan schedule using all scanners in network

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance?
action=create&scan_title=API+Schedule+scan&option_title=nordea
windows&ip_network_id=52010&scanners_in_network=1&ip=10.10.10.10
,10.10.10.11&occurrence=monthly&frequency_months=12&day_of_month=2
0&start_minute=00&start_hour=22&time_zone_code=IN&observe_dst=no&p
ause_after_hours=3&resume_in_days=4&recurrence=5&start_date=08/20/
2020&active=1"

14

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
XML output:

<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-21T08:26:00Z</DATETIME>
 <TEXT>New compliance scan scheduled successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>57370</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Update Compliance Scan Schedule
/api/2.0/fo/schedule/scan/compliance/?action=update&id=<id>

[POST]

Update a scan schedule in the user’s account.

Input Parameters

The input parameters for updating a scan schedule are below. For complete details see
Scan Parameters and Scan Schedule Parameters.

Type Parameter List

Request action=update (required)

echo_request={0|1} (Optional) Specify 1 to echo the request’s input parameters
(names and values) in the XML output. Otherwise
parameters are not displayed in the output.

Scan Title scan_title

id={value} (Required)The ID of the scan schedule you want to update.

Status active=0|1

Compliance Profile option_id or option_title

Scanner Appliance iscanner_id, iscanner_name, default_scanner,
scanners_in_ag, scanners_in_network, scanners_in_tagset

Asset IPs/Groups ip, asset_group_ids or asset_groups, exclude_ip_per_scan
15

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Sample - Update compliance scan schedule

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"http://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/?
action=update&id=57360&option_id=39594"

XML output:

<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>

Asset Tags target_from=tags, use_ip_nt_range_tags,
tag_include_selector,
tag_exclude_selector, tag_set_by, tag_set_exclude,
tag_set_include

Network ip_network_id (when the Network Support feature is
enabled)

Start Time Must be specified together:
set_start_time=1, start_date, start_hour, start_minute,
time_zone_code, observe_dst

recurrence={value} (Optional) The number of times the scan will be run before
it is deactivated. For example, if you set recurrence=2, the
scan schedule will be deactivated after it runs 2 times. By
default no value is set. A valid value is an integer from 1 to
99.

Daily Scan Must be specified together:
occurrence=daily, frequency_days

Weekly Scan Must be specified together:
occurrence=weekly, frequency_weeks, weekdays

Monthly Scan Must be specified together:
occurrence=monthly, frequency_months,
Nth day of month: day_of_month,
Day in Nth week: day_of_week, week_of_month

End end_after, end_after_mins

Pause and Resume pause_after_hours, pause_after_mins, resume_in_days,
resume_in_hours

Notifications before_notify, before_notify_unit, before_notify_time,
before_notify_message, after_notify, after_notify_message,
recipient_group_ids

Type Parameter List
16

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
 <RESPONSE>
 <DATETIME>2019-11-19T12:04:44Z</DATETIME>
 <TEXT>Edit scheduled Scan Completed successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>57360</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Delete Compliance Scan Schedule
/api/2.0/fo/schedule/scan/compliance/?action=delete&id=<id>

[POST]

Delete a scan schedule in the user’s account.

Input Parameters

Sample - Delete compliance scan schedule

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/schedule/scan/compliance/
?action=delete&id=57360"

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>2019-11-19T12:10:45Z</DATETIME>

Parameter Description

action=delete (Required)

id={value} (Required) The ID of the scan schedule you want to delete.

echo_request={0|1} (Optional) Specify 1 to echo the request’s input parameters
(names and values) in the XML output. Otherwise parameters are
not displayed in the output.
17

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
 <TEXT>Schedule scan deleted successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>57360</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Scan List Parameters
Request type

Filters - Several parameters allow you to set filters to restrict the scan list output. When
no filters are specified, the service returns all scans launched by all users within the past
30 days.

Parameter Description

action=list (Required) A flag used to make a request for a scan list.

echo_request={0|1} (Optional) Specifies whether to echo the request’s input
parameters (names and values) in the XML output. When not
specified, parameters are not included in the XML output. Specify
1 to view parameters in the XML output.

Parameter Description

scan_ref={value} (Optional) Show only a scan with a certain scan reference code.
When unspecified, the scan list is not restricted to a certain scan.
For a compliance scan the format is:
compliance/98765456.12345

scan_id={value} (Optional) Show only a scan with a certain compliance scan ID.

state={value} (Optional) Show only one or more scan states. By default, the
scan list is not restricted to certain states. A valid value is:
Running, Paused, Canceled, Finished, Error, Queued (scan job is
waiting to be distributed to scanner(s)), or Loading (scanner(s) are
finished and scan results are being loaded onto the platform).
Multiple values are comma separated.

processed={0|1} (Optional) Specify 0 to show only scans that are not processed.
Specify 1 to show only scans that have been processed. When not
specified, the scan list output is not filtered based on the
processed status.
18

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
type={value} (Optional) Show only a certain scan type. By default, the scan list
is not restricted to a certain scan type. A valid value is:
On-Demand, Scheduled, or API.

target={value} (Optional) Show only one or more target IP addresses. By default,
the scan list includes all scans on all IP addresses. Multiple IP
addresses and/or ranges may be entered. Multiple entries are
comma separated. You may enter an IP address range using the
hyphen (-) to separate the start and end IP address, as in:
10.10.10.1-10.10.10.2

user_login={value} (Optional) Show only a certain user login. The user login
identifies a user who launched scans. By default, the scan list is
not restricted to scans launched by a particular user. Enter the
login name for a valid Qualys user account.

launched_after_datetime=
{date}

(Optional) Show only scans launched after a certain date and
time (optional). The date/time is specified in YYYY-MM-
DD[THH:MM:SSZ] format (UTC/GMT), like “2007-07-01” or “2007-
01-25T23:12:00Z”.

When launched_after_datetime and launched_before_datetime
are unspecified, the service selects scans launched within the
past 30 days.

A date/time in the future returns an empty scans list.

launched_before_datetime=
{date}

(Optional) Show only scans launched before a certain date and
time (optional). The date/time is specified in YYYY-MM-
DD[THH:MM:SSZ] format (UTC/GMT), like “2007-07-01” or “2007-
01-25T23:12:00Z”.

When launched_after_datetime and launched_before_datetime
are unspecified, the service selects scans launched within the
past 30 days.

A date/time in the future returns a list of all scans (not limited to
scans launched within the past 30 days).

client_id={value} (Optional) Id assigned to the client (Consultant type
subscriptions).

client_name={value} (Optional) Name of the client (Consultant type subscriptions).

Note: The client_id and client_name parameters are mutually
exclusive and cannot be specified together in the same request.

Parameter Description
19

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Show/Hide - These parameters specify whether certain information will be shown in the
XML output.

Scan Parameters
Input parameters used to launch a scan are below.

Parameter Description

show_ags={0|1} (Optional) Specify 1 to show asset group information for each
scan in the XML output. By default, asset group information is
not shown.

show_op={0|1} (Optional) Specify 1 to show option profile information for each
scan in the XML output. By default, option profile information is
not shown.

show_status={0|1} (Optional) Specify 0 to not show scan status for each scan in the
XML output. By default, scan status is shown.

show_last={0|1} (Optional) Specify 1 to show only the most recent scan (which
meets all other search filters in the request) in the XML output.
By default, all scans are shown in the XML output.

pci_only={0|1} (Optional) Specify 1 to show only external PCI scans in the XML
output. When pci_only=1 is specified, the XML output will not
include other types of scans run with other option profiles.

ignore_target={0|1} (Optional) Specify 1 to hide target information from the scan list.
Specify 0 to display the target information.

Parameter Description

action={launch} (Required) Specify “launch” to launch a new scan.

echo_request={0|1} (Optional) Specify 1 to list the input parameters in the XML
output. When unspecified, parameters are not listed in the XML
output.

scan_title={value} (Optional) The scan title. This can be a maximum of 2000
characters (ascii).

target_from={assets|tags} (Optional) Specify “assets” (the default) when your scan target
will include IP addresses/ranges and/or asset groups. Specify
“tags” when your scan target will include asset tags.

ip={value} (Optional) The IP addresses to be scanned. You may enter
individual IP addresses and/or ranges. Multiple entries are
comma separated. One of these parameters is required: ip,
asset_groups or asset_group_ids.

ip is valid only when target_from=assets is specified.
20

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
asset_groups={value} (Optional) The titles of asset groups containing the hosts to be
scanned. Multiple titles are comma separated. One of these
parameters is required: ip, asset_groups or asset_group_ids.

asset_groups is valid only when target_from=assets is specified.

These parameters are mutually exclusive and cannot be
specified in the same request: asset_groups and asset_group_ids.

asset_group_ids={value} (Optional) The IDs of asset groups containing the hosts to be
scanned. Multiple IDs are comma separated. One of these
parameters is required: ip, asset_groups or asset_group_ids.

asset_group_ids is valid only when target_from=assets is
specified.

These parameters are mutually exclusive and cannot be
specified in the same request: asset_groups and asset_group_ids.

exclude_ip_per_scan={valu
e}

(Optional) The IP addresses to be excluded from the scan when
the scan target is specified as IP addresses (not asset tags). You
may enter individual IP addresses and/or ranges. Multiple entries
are comma separated.

exclude_ip_per_scan is valid only when target_from=assets is
specified.

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_include_selector is valid only when target_from=tags is
specified.

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.

tag_exclude_selector is valid only when target_from=tags is
specified.

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_set_by is valid only when target_from=tags is specified.

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_include is valid only when target_from=tags is specified.

Parameter Description
21

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
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_exclude is valid only when target_from=tags is specified.

use_ip_nt_range_tags={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
tags. When this is specified, only tags with the dynamic IP
address rule called “IP address in Network Range(s)” can be
selected.

use_ip_nt_range_tags is valid only when target_from=tags is
specified.

iscanner_id={value} (Optional) The IDs of the scanner appliances to be used. Multiple
entries are comma separated. For an Express Lite user, Internal
Scanning must be enabled in the user’s account.

One of these parameters must be specified in a request:
iscanner_name, iscanner_id, default_scanner, scanners_in_ag,
scanners_in_tagset. When none of these are specified, External
scanners are used.

These parameters are mutually exclusive and cannot be
specified in the same request: iscanner_id and iscanner_name.

iscanner_name={value} (Optional) The friendly names of the scanner appliances to be
used or “External” for external scanners. Multiple entries are
comma separated. For an Express Lite user, Internal Scanning
must be enabled in the user’s account.

One of these parameters must be specified in a request for an
internal scan: iscanner_name, iscanner_id, default_scanner,
scanners_in_ag, scanners_in_tagset. When none of these are
specified, External scanners are used.

These parameters are mutually exclusive and cannot be
specified in the same request: iscanner_id and iscanner_name.

default_scanner={0|1} (Optional) Specify 1 to use the default scanner in each target
asset group. For an Express Lite user, Internal Scanning must be
enabled in the user’s account.

One of these parameters must be specified in a request for an
internal scan: iscanner_name, iscanner_id, default_scanner,
scanners_in_ag, scanners_in_tagset. When none of these are
specified, External scanners are used.

default_scanner is valid when the scan target is specified using
one of these parameters: asset_groups, asset_group_ids.

Parameter Description
22

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
scanners_in_ag={0|1} (Optional) Specify 1 to distribute the scan to the target asset
groups’ scanner appliances. Appliances in each asset group are
tasked with scanning the IPs in the group. By default up to 5
appliances per group will be used and this can be configured for
your account (please contact your Account Manager or Support).
For an Express Lite user, Internal Scanning must be enabled in
the user’s account.

One of these parameters must be specified in a request for an
internal scan: iscanner_name, iscanner_id, default_scanner,
scanners_in_ag, scanners_in_tagset. When none of these are
specified, External scanners are used.

scanners_in_ag is valid when the scan target is specified using
one of these parameters: asset_groups, asset_group_ids.

scanners_in_tagset={0|1} (Optional) Specify 1 to distribute the scan to scanner appliances
that match the asset tags specified for the scan target.

One of these parameters must be specified in a request for an
internal scan: iscanner_name, iscanner_id, default_scanner,
scanners_in_ag, scanners_in_tagset. When none of these are
specified, External scanners are used.

scanners_in_tagset is valid when the target_from=tags is
specified.

scanners_in_network=
{value}

(Optional) Specify 1 to distribute the scan to all scanner
appliances in the network.

option_title={value} (Optional) The title of the option profile to be used.

One of these parameters must be specified in a request:
option_title or option_id. These are mutually exclusive and
cannot be specified in the same request.

option_id={value} (Optional) The ID of the option profile to be used.

One of these parameters must be specified in a request:
option_title or option_id. These are mutually exclusive and
cannot be specified in the same request.

ip_network_id={value} (Optional, and valid only when the Network Support feature is
enabled for the user’s account)
The ID of a network used to filter the IPs/ranges specified in
the“ip” parameter. Set to a custom network ID (note this does not
filter IPs/ranges specified in “asset_groups” or “asset_group_ids”).
Or set to “0” (the default) for the Global Default Network - this is
used to scan hosts outside of your custom networks.

Parameter Description
23

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Scan Schedule Parameters
Scan Schedule - Occurrence

runtime_http_header=
{value}

(Optional) Set a custom value in order to drop defenses (such as
logging, IPs, etc) when an authorized scan is being run. The value
you enter will be used in the “Qualys-Scan:” header that will be
set for many CGI and web application fingerprinting checks.
Some discovery and web server fingerprinting checks will not use
this header.

client_id={value} (Optional) Id assigned to the client (Consultant type
subscriptions).

client_name={value} (Optional) Name of the client (Consultant type subscriptions).

Note: The client_id and client_name parameters are mutually
exclusive and cannot be specified together in the same request.

include_agent_targets={0|1} (Optional) Specify 1 when your scan target includes agent hosts.
This lets you scan private IPs where agents are installed when
these IPs are not in your PC license.

Supported capabilities
- This parameter is supported for internal scans using scanner
appliance(s). This option is not supported for scans using
External scanners.
- This parameter is supported when launching on demand scans
only. It is not supported for scheduled scans.

Parameter iscanner_id or iscanner_name must be specified in
the same request.

Parameter Description

occurrence=daily Required for a daily scan.

frequency_days={value} Required for a daily scan. The scan will run every N number of
days. Value is an integer from 1 to 365.

occurrence=weekly Required for a weekly scan.

frequency_weeks={value} Required for a weekly scan. The scan will run every N number of
weeks. Value is an integer from 1 to 52.

weekdays={value} Required for a weekly scan. The scan will run on the one or more
weekdays. Value is one or more days: sunday, monday, tuesday,
wednesday, thursday, friday, saturday. Multiple days are comma
separated.

occurrence=monthly Required for a monthly scan.

Parameter Description
24

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Scan Schedule - Start Time

frequency_months={value} Required for a monthly scan. The scan will run every N number
of months. Value is an integer from 1 to 12.

day_of_month={value} Required for monthly scan - Nth day of the month. The scan will
run on the Nth day of the month. Value is an integer from 1 to 31.

day_of_week={value} Required for monthly scan - day in Nth week. The scan will run
on this day of the week. Value is and integer from 0 to 6, where 0
is Sunday and 2 is Tuesday.

week_of_month={value} Required for monthly scan - day in Nth week. The scan will run
on this week of the month. Value is one of: first, second, third,
fourth, last.

Parameter Description

start_date={mm/dd/yyyy} (Optional) By default the start date is the date when the schedule
is created. You can define another start date in mm/dd/yyyy
format.

start_hour={hour} (Required) The hour when a scan will start. The hour is an
integer from 0 to 23, where 0 represents 12 AM, 7 represents 7
AM, and 22 represents 10 PM.

start_minute={minute} (Required) The minute when a scan will start. A valid value is an
integer from 0 to 59.

time_zone_code={value} (Required) The time zone code for starting a scan, in upper case.
For example, the time zone code for US California is US-CA. Valid
codes are returned by the Time Zone Code API
(/msp/time_zone_code_list.php).

observe_dst={yes|no} (Optional) Specify yes to observe Daylight Saving Time (DST).
This parameter is valid when the time zone code specified in
time_zone_code supports DST.

recurrence={value} (Optional) The number of times the scan will be run before it is
deactivated. For example, if you set recurrence=2, the scan
schedule will be deactivated after it runs 2 times. By default no
value is set. A valid value is an integer from 1 to 99.

end_after={value} (Optional) End a scan after some number of hours. A valid value
is from 0 to 119.

end_after_mins={value} (Optional) End a scan after some number of minutes. A valid
value is an integer from 0 to 59.

Must be specified with end_after. For example, to end the scan
after 2 hours and 30 minutes, you would specify end_after=2 and
end_after_mins=30.

Parameter Description
25

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Scan Schedule - Notifications

When end_after is set to 0, the minimum value for
end_after_mins is 15.

pause_after_hours={value} (Optional) Pause a scan after some number of hours if the scan
has not finished by then. A valid value is an integer from 0 to 119.

pause_after_mins={value} (Optional) Pause a scan after some number of minutes if the scan
has not finished by then. A valid value is an integer from 0-59.

Must be specified with pause_after_hours. For example, to pause
the scan after 2 hours and 30 minutes, you would specify
pause_after_hours=2 and pause_after_mins=30.

When pause_after_hours is set to 0, the minimum value for
pause_after_mins is 15.

resume_in_days={value} (Optional) Resume a paused scan in some number of days. A
valid value is an integer from 0 to 9 or Manually.

resume_in_hours={value} (Optional) Resume a paused scan in some number of hours. A
valid value is an integer from 0-23.

Must be specified with pause_after_hours and resume_in_days.
For example, to resume your scan in 5 hours, specify
resume_in_days=0 and resume_in_hours=5. To resume your scan
in 1 day and 12 hours, specify resume_in_days=1 and
resume_in_hours=12.

Note - The value you set for pause will determine the minimum
value for resume. For example, if you set the scan to pause after
1 hour then you can set it to resume in 2 or more hours. If you set
the scan to pause between 1-2 hours (from 1hr, 1min to 1 hr,
59min) then you can set it to resume in 3 hours or more.

set_start_time={0|1} (Optional for Update only) Specify set_start_time=1 to update
any of the start time parameters.

Must be specified with all start time parameters together:
start_date, start_hour, start_minute, time_zone_code,
observe_dst

Parameter Description

before_notify={0|1} (Optional) Specify before_notify=1 to send a notification before
the scan starts. When not specified during a create request no
notification is sent. When not specified during an update request
we keep the previous setting.

Parameter Description
26

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
before_notify_unit={value} (Optional) Specify the time unit for when to send the before scan
notification. Possible values are: days, hours, minutes.

This parameter is required when before_notify=1. Not valid when
before_notify=0.

before_notify_time={value} (Optional) Indicates the number of days, hours or minutes before
the scan starts the notification will be sent. For days, enter a
value of 1-31. For hours, enter a value of 1-24. For minutes, enter
a value of 5-120.

This parameter is required when before_notify=1. Not valid when
before_notify=0.

before_notify_message=
{value}

(Optional) Specify a custom message to add to the before scan
notification. The notification will always include certain details
like the scan title, owner, option profile and start time. Include up
to 4000 characters, no HTML tags.
For update requests:
- When not specified we keep the previous setting.
- Specify an empty string to delete the last saved message.

This parameter is only valid when before_notify=1.

after_notify={0|1} (Optional) Specify after_notify=1 to send a notification after the
scan is finished. When not specified during a create request no
notification is sent. When not specified during an update request
we keep the previous setting.

after_notify_message=
{value}

(Optional) Specify a custom message to add to the after scan
notification. When not specified during a create request, no
notification message is saved. Include up to 4000 characters, no
HTML tags.
For update requests:
- When not specified we keep the previous setting.
- Specify an empty string to delete the last saved message.
- If both notifications are disabled (before_notify=0 and
after_notify=0) we will delete the after notify message.

This parameter is only valid when after_notify=1.

Parameter Description
27

Qualys Cloud Platform (VM, PC) v8.x
Schedule Scans for Policy Compliance
Scan Schedule - Consultant type subscriptions

recipient_group_ids={value} (Optional) The notification recipients in the form of one or more
valid distribution group IDs. When not specified during a create
request, only the task owner will be notified.
For update requests:
- When not specified we keep the previous setting.
- Specify an empty string to delete the list of IDs.
- If both notifications are disabled (before_notify=0 and
after_notify=0) we will delete the list of IDs.

This parameter is only valid when before_notify=1 or
after_notify=1 is specified in the same request.

Parameter Description

client_id={value} (Optional) Id assigned to the client (Consultant type
subscriptions).

client_name={value} (Optional) Name of the client (Consultant type subscriptions).

Note: The client_id and client_name parameters are mutually
exclusive and cannot be specified together in the same request.

Parameter Description
28

Qualys Cloud Platform (VM, PC) v8.x
Specify Network ID while Creating Virtual Hosts
Specify Network ID while Creating Virtual Hosts

You can now specify the network_id while creating the Virtual Host through API. Network
support must be enabled to specify the network_id. If network support is enabled and you
do not provide a network_id, then the Default Global Network is considered. You can
specify only one network_id.

Input Parameters

Sample - Create New Virtual Host in a Network
Specify network_id to create a virtual host in the specified network.

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d "action=create&network_id=5004&ip=10.10.10.20
&port=8080&fqdn=example1.fqdn.com,example2.fqdn.com"
"https://qualysapi.qualys.com/api/2.0/fo/asset/vhost/"

XML output:

<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-22T07:27:52Z</DATETIME>
 <TEXT>Virtual host successfully created.</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>

APIs affected /api/2.0/fo/asset/vhost/

New or Updated API Updated

DTD or XSD changes No

Parameter Description

network_id={value} (Optional and valid when the networks feature is enabled). The
network ID for the record.
29

Qualys Cloud Platform (VM, PC) v8.x
Specify Network ID while Creating Virtual Hosts
Sample - Update the Virtual Host in a Network

Specify network_id to identify the virtual host you want to update.

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d "action=update&network_id=5004&ip=10.10.10.20
&port=8080&fqdn=example1.fqdn.com,example2.fqdn.com"
"https://qualysapi.qualys.com/api/2.0/fo/asset/vhost/"

XML output:

<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-22T07:27:52Z</DATETIME>
 <TEXT>Virtual host successfully updated.</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>

Sample - Add FQDNs to the Virtual Host in a Network

 Specify network_id to identify the virtual host you want to add FQDNs to.

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d
"action=add_fqdn&network_id=5004&ip=10.10.10.20&port=8080&fqdn=exa
mple5.fqdn.com,example6.fqdn.com"
"https://qualysapi.qualys.com/api/2.0/fo/asset/vhost/"

XML output:

<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-22T07:38:57Z</DATETIME>
 <TEXT>Virtual host FQDN(s) successfully added.</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>
30

Qualys Cloud Platform (VM, PC) v8.x
Specify Network ID while Creating Virtual Hosts
Sample - Delete FQDNs from the Virtual Host in a Network

Specify network_id to identify the virtual host you want to remove FQDNs from.

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d
"action=delete_fqdn&network_id=5004&ip=10.10.10.20&port=8080&fqdn=
example1.fqdn.com,example5.fqdn.com"
"https://qualysapi.qualys.com/api/2.0/fo/asset/vhost/"

XML output:

<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-22T07:39:35Z</DATETIME>
 <TEXT>Virtual host FQDN(s) successfully deleted.</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>

Sample - Delete the Virtual Host in a Network

Specify network_id to identify the virtual host you want to delete.

API request:

curl -u "username:password" -H "Content-type: text/xml" -X "POST"
-d "action=delete&network_id=5004&ip=10.10.10.20&port=8080"
"https://qualysapi.qualys.com/api/2.0/fo/asset/vhost/"

XML output:

<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2019-11-22T07:40:09Z</DATETIME>
 <TEXT>Virtual host successfully deleted.</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>
31

Qualys Cloud Platform (VM, PC) v8.x
KnowledgeBase API now Supports Edit and Reset Actions for WAS QIDs
KnowledgeBase API now Supports Edit and Reset Actions for
WAS QIDs

Starting in this release, you can edit and reset WAS QIDs in the same way as other QIDs
using the KnowledgeBase API. Managers have permissions to edit a vulnerability, reset a
vulnerability.

Input Parameters

You can change the severity level and/or add comments to Threat, Impact or Solution.
Providing at least one optional parameter is mandatory.

Comments added for Threat, Impact, or Solution are appended to the service-provided
descriptions in the vulnerability details.

APIs affected /api/2.0/fo/knowledge_base/vuln/

New or Updated API No

DTD or XSD changes No

Parameter Description

action=edit (Required) POST method is required

qid={value} (Required) QID of the vulnerability to be edited.

severity={value} (Optional) Severity level between 1 to 5.
Changing the severity level of a vulnerability impacts how the
vulnerability appears in reports and how it is eventually
prioritized for remediation.
For example, by changing a vulnerability from a severity 2 to a
severity 5, remediation tickets for the vulnerability could have a
higher priority and shorter deadline for resolution.

disable={0|1} (Optional) Specify 1 to disable the vulnerability. Default is 0.
When you disable a vulnerability it is globally filtered out from
all hosts in all scan reports. The vulnerability is also filtered from
host information, asset search results and your dashboard. You
may include disabled vulnerabilities in scan reports by changing
report filter settings.

threat_comment (Optional) Threat comments in plain text.

impact_comment (Optional) Impact comments in plain text.

solution_comment (Optional) Solution comments in plain text.
32

Qualys Cloud Platform (VM, PC) v8.x
KnowledgeBase API now Supports Edit and Reset Actions for WAS QIDs
Edit a WAS vulnerability to raise the vulnerability severity level to 3

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=edit&severity=3&qid=150198"
"https://qualysapi.qualys.com/api/2.0/fo/knowledge_base/vuln/"

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>2019-12-03T08:51:59Z</DATETIME>
 <TEXT>Custom Vuln Data has been updated successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>qid</KEY>
 <VALUE>150198</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Reset a vulnerability
You can change the vulnerability settings back to original.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=reset&qid=150198"
"https://qualysapi.qualys.com/api/2.0/fo/knowledge_base/vuln/"

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>

Parameter Description

action=reset (Required) POST method is required

qid={value} (Required) QID of the vulnerability to be reset.
33

Qualys Cloud Platform (VM, PC) v8.x
KnowledgeBase API now Supports Edit and Reset Actions for WAS QIDs
 <RESPONSE>
 <DATETIME>2019-12-02T08:55:11Z</DATETIME>
 <TEXT>Custom Vuln Data has been reset successfully</TEXT>
 </RESPONSE>
</SIMPLE_RETURN>
34

	Qualys Cloud Platform (VM, PC) v8.x
	API Release Notes
	What’s New
	Qualys API Server URL
	Cloud Perimeter Scan API: New Input Parameter to Include Micro and Nano Instances into Scan
	Create/Update Cloud Perimeter Scan to include micro and nano instances
	Sample - Create
	Sample - Update

	Cloud Perimeter Scan API: New Input Parameter to Include Connector’s Load Balancers into Scan
	Create/Update Cloud Perimeter Scan to include public load balancers
	Sample - Create
	Sample - Update

	Schedule Scans for Policy Compliance
	Permissions
	List compliance scan schedules
	Input Parameters

	Create Compliance Scan Schedule
	Input Parameters
	Sample - Create compliance scan schedule
	Sample - Create compliance scan schedule and cancel after 45 minutes

	Update Compliance Scan Schedule
	Delete Compliance Scan Schedule
	Input Parameters
	Sample - Delete compliance scan schedule

	Scan List Parameters
	Scan Parameters
	Scan Schedule Parameters

	Specify Network ID while Creating Virtual Hosts
	Sample - Create New Virtual Host in a Network
	Sample - Update the Virtual Host in a Network
	Sample - Add FQDNs to the Virtual Host in a Network
	Sample - Delete FQDNs from the Virtual Host in a Network
	Sample - Delete the Virtual Host in a Network

	KnowledgeBase API now Supports Edit and Reset Actions for WAS QIDs
	Edit a WAS vulnerability to raise the vulnerability severity level to 3
	Reset a vulnerability

