
Qualys Cloud Platform v2.x
API Release Notes

Version 2.35.1.0
January 2, 2019

Qualys Cloud Suite API gives you many ways to integrate your programs and API calls with
Qualys capabilities. 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
Authentication API: Password visibility in Authentication Details

Option Profile API: Custom Scan Intensity

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 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 Private Cloud Platform https://qualysapi.<customer_base_url>
Copyright 2019 by Qualys, Inc. All Rights Reserved.

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
Authentication API: Password visibility in Authentication Details

We have now added support to enable or disable visibility of password when you fetch
authentication record details. You need to disable the "View Password in Authentication
Record" and "View/download Selenium Script sensitive contents" permissions to mask the
password in the response. If the permissions are enabled, the password will be visible in
the response.

Sample 1 - Password is masked

Password fields are masked when sub user has disabled "View Password in Authentication
Record" and "View/download Selenium Script sensitive contents" permissions.

API request:

curl -n -u "USERNAME:PASSWORD"
"https://qualysapi.qualys.com/qps/rest/3.0/get/was/webappauthrecord/76153
3"

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/webappauthrecord.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WebAppAuthRecord>
 <id>761533</id>
 <name><![CDATA[Selenium record]]></name>
 <owner>
 <id>75670165</id>
 <username>quays_js</username>
 <firstName>
 <![CDATA[John]]>
 </firstName>
 <lastName>
 <![CDATA[Smith]]>
 </lastName>
 </owner>
 <formRecord>
 <type>SELENIUM</type>

API affected /qps/rest/3.0/get/was/webappauthrecord/<id>

New or Updated APIs Updated

DTD or XSD changes No
2

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <seleniumScript>
 <name>
 <![CDATA[seleniumScript]]>
 </name>
 <data>
 <![CDATA[
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml"
xml:lang="en" lang="en">
 <head>
 <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8" />
 <link rel="selenium.base"
href="https://10.113.195.231/" />
 <title>AuthScript</title>
 </head>
 <body>
 <table cellpadding="1" cellspacing="1"
border="1">
 <thead>
 <tr>
 <td rowspan="1"
colspan="3">AuthScript</td>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td>open</td>
 <td>@@webappURL@@</td>
 <td></td>
 </tr>
 <tr>
 <td>click</td>
 <td>name=username</td>
 <td></td>
 </tr>
 <tr>
 <td>type</td>
 <td>name=username</td>
 <td>*****</td>
 </tr>
 <tr>
 <td>type</td>
 <td>name=password</td>
 <td>*****</td>
 </tr>
 <tr>
3

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <td>click</td>
 <td>name=Login</td>
 <td></td>
 </tr>
 </tbody>
 </table>
 </body></html>]]>
 </data>
 <regex>
 <![CDATA[selenium]]>
 </regex>
 </seleniumScript>
 </formRecord>
 <serverRecord>
 <fields>
 <count>3</count>
 <list>
 <WebAppAuthServerRecordField>
 <id>730020</id>
 <type>BASIC</type>
 <domain>
 <![CDATA[comp]]>
 </domain>
 <username>
 <![CDATA[abc]]>
 </username>
 <password>
 <![CDATA[*****]]>
 </password>
 </WebAppAuthServerRecordField>
 <WebAppAuthServerRecordField>
 <id>730021</id>
 <type>NTLM</type>
 <username>
 <![CDATA[abc3]]>
 </username>
 <password>
 <![CDATA[*****]]>
 </password>
 </WebAppAuthServerRecordField>
 <WebAppAuthServerRecordField>
 <id>730022</id>
 <type>DIGEST</type>
 <domain>
 <![CDATA[comp2]]>
 </domain>
 <username>
 <![CDATA[abc2]]>
 </username>
4

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <password>
 <![CDATA[*****]]>
 </password>
 </WebAppAuthServerRecordField>
 </list>
 </fields>
 </serverRecord>
 ...
 </updatedBy>
 </WebAppAuthRecord>
 </data>
 </ServiceResponse>

Sample 2 - Password is visible

Password fields are visisble when sub user has enabled "View Password in Authentication
Record" and "View/download Selenium Script sensitive contents" permissions.

API request:

curl -n -u "USERNAME:PASSWORD"
"https://qualysapi.qualys.com/qps/rest/3.0/get/was/webappauthrecord/76153
4"

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/webappauthrecord.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WebAppAuthRecord>
 <id>762380</id>
 <name>
 <![CDATA[Selenium with server authentication]]>
 </name>
 <owner>
 <id>75913465</id>
 <username>quays_js2</username>
 <firstName>
 <![CDATA[John]]>
 </firstName>
 <lastName>
 <![CDATA[Smith]]>
 </lastName>
 </owner>
 <formRecord>
 <type>SELENIUM</type>
5

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <seleniumScript>
 <name>
 <![CDATA[seleniumScript]]>
 </name>
 <data>
 <![CDATA[
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml"
xml:lang="en" lang="en">
 <head>
 <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8" />
 <link rel="selenium.base"
href="https://10.113.195.231/" />
 <title>AuthScript</title>
 </head>
 <body>
 <table cellpadding="1" cellspacing="1"
border="1">
 <thead>
 <tr>
 <td rowspan="1"
colspan="3">AuthScript</td>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td>open</td>
 <td>@@webappURL@@</td>
 <td></td>
 </tr>
 <tr>
 <td>click</td>
 <td>name=username</td>
 <td></td>
 </tr>
 <tr>
 <td>type</td>
 <td>name=username</td>
 <td>theuser</td>
 </tr>
 <tr>
 <td>type</td>
 <td>name=password</td>
 <td>thepass</td>
 </tr>
 <tr>
6

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <td>click</td>
 <td>name=Login</td>
 <td></td>
 </tr>
 </tbody>
 </table>
 </body></html>]]>
 </data>
 <regex>
 <![CDATA[selenium]]>
 </regex>
 </seleniumScript>
 </formRecord>
 <serverRecord>
 <fields>
 <count>3</count>
 <list>
 <WebAppAuthServerRecordField>
 <id>731073</id>
 <type>NTLM</type>
 <username>
 <![CDATA[abc3]]>
 </username>
 <password>
 <![CDATA[1234]]>
 </password>
 </WebAppAuthServerRecordField>
 <WebAppAuthServerRecordField>
 <id>731074</id>
 <type>BASIC</type>
 <domain>
 <![CDATA[comp]]>
 </domain>
 <username>
 <![CDATA[abc]]>
 </username>
 <password>
 <![CDATA[1234]]>
 </password>
 </WebAppAuthServerRecordField>
 <WebAppAuthServerRecordField>
 <id>731075</id>
 <type>DIGEST</type>
 <domain>
 <![CDATA[comp2]]>
 </domain>
 <username>
 <![CDATA[abc2]]>
 </username>
7

Qualys Cloud Platform v2.x
Authentication API: Password visibility in Authentication Details
 <password>
 <![CDATA[1234]]>
 </password>
 </WebAppAuthServerRecordField>
 </list>
 </fields>
 </serverRecord>
 <tags>
 <count>0</count>
 </tags>
 <comments>
 <count>0</count>
 </comments>
 <createdDate>2018-12-31T06:30:24Z</createdDate>
 <createdBy>
 <id>75913465</id>
 <username>quays_js2</username>
 <firstName>
 <![CDATA[John]]>
 </firstName>
 <lastName>
 <![CDATA[Smith]]>
 </lastName>
 </createdBy>
 <updatedDate>2018-12-31T06:30:24Z</updatedDate>
 <updatedBy>
 <id>75913465</id>
 <username>quays_js2</username>
 <firstName>
 <![CDATA[John]]>
 </firstName>
 <lastName>
 <![CDATA[Smith]]>
 </lastName>
 </updatedBy>
 </WebAppAuthRecord>
 </data>
 </ServiceResponse>
8

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
Option Profile API: Custom Scan Intensity

We have now introduced new parameters so that you can define your custom scan
intensity in the option profile and thus control the scan performance accordingly to your
configured settings. Using our new parameter <customperformance> you can further
configure the number of threads to be used to scan each host and the delay between
requests.

Input Parameters

New elements for input parameter is described below.

Sample 1 - Custom Scan Intensity
Let us create an Option Profile with customized scan intensity.

API request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/create/was/optionprofile" <

API affected /qps/rest/3.0/get/was/optionprofile/<id>
/qps/rest/3.0/create/was/optionprofile
/qps/rest/3.0/update/was/optionprofile/<id>
/qps/rest/3.0/get/was/wasscan/<id>

New or Updated APIs Updated

DTD or XSD changes Yes

Parameter Description

customPerformance* You can now set the overall intensity level for web application
scans.
Example:
<customPerformance>
 <numOfHttpThreads>10</numOfHttpThreads>
 <delayBetweenRequests>5</delayBetweenRequests>
</customPerformance>
Note: performance and customPerformance are mutually
exclusive parameters and cannot be used together. You can use
only either of them for an option profile.

numOfHttpThreads (integer) Number of threads to be used to scan each host. The
valid range is from 1 to 10.

delayBetweenRequests (integer) The duration of delay introduced by WAS in between the
scanning engine requests sent to the applications server. The
valid range is from 0 to 2000 milliseconds.
9

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
file.xml

Note: “file.xml” contains the request POST data.

Request POST Data:

<ServiceRequest>
<data>
 <OptionProfile>
 <name><![CDATA[Option Profile with Custom Scan Intensity]]></name>
 <customPerformance>
 <numOfHttpThreads>5</numOfHttpThreads>
 <delayBetweenRequests>100</delayBetweenRequests>
 </customPerformance>
 </OptionProfile>
</data>
</ServiceRequest>

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/optionprofile.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <OptionProfile>
 <id>1608560</id>
 <name>
 <![CDATA[Option Profile with Custom Scan Intensity]]>
 </name>
 …
 <smartScanSupport>false</smartScanSupport>
 <customPerformance>
 <numOfHttpThreads>5</numOfHttpThreads>
 <delayBetweenRequests>100</delayBetweenRequests>
 </customPerformance>
 <bruteforceOption>MINIMAL</bruteforceOption>
…
 </OptionProfile>
 </data>
</ServiceResponse>

Sample 2 - Update Option Profile for Custom Scan Intensity

Let us update an Option Profile with customized scan intensity.

API request:
10

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/update/was/optionprofile/16085
60" < file.xml

Note: “file.xml” contains the request POST data.

Request POST Data:

<ServiceRequest>
<data>
 <OptionProfile>
 <name><![CDATA[Update Option Profile with Custom Scan
Intensity]]></name>
 <customPerformance>
 <numOfHttpThreads>10</numOfHttpThreads>
 <delayBetweenRequests>20</delayBetweenRequests>
 </customPerformance>
 </OptionProfile>
</data>
</ServiceRequest>

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/optionprofile.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <OptionProfile>
 <id>1608560</id>
 </OptionProfile>
 </data>
</ServiceResponse>

Sample 3 - Fetch details Option Profile with Custom Scan Intensity
Let us get details of an Option Profile with customized scan intensity.

API request:

curl -u "USERNAME:PASSWORD"
"https://qualysapi.qualys.com/qps/rest/3.0/get/was/optionprofile/1608560"

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
11

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/optionprofile.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <OptionProfile>
 <id>1608560</id>
 <name>
 <![CDATA[Update Option Profile with Custom Scan
Intensity]]>
 </name>
 …
 <smartScanSupport>false</smartScanSupport>
 <customPerformance>
 <numOfHttpThreads>10</numOfHttpThreads>
 <delayBetweenRequests>20</delayBetweenRequests>
 </customPerformance>
 <bruteforceOption>MINIMAL</bruteforceOption>
 …
 </OptionProfile>
 </data>
</ServiceResponse>

Sample 4 - Get details of a scan that uses Custom scan Intensity
API request:

curl -u "USERNAME:PASSWORD"
"https://https://qualysapi.qualys.com/qps/rest/3.0/get/was/wasscan/321478
8"

XML output:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/wasscan.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScan>
 <id>3214788</id>
 <name>
 <![CDATA[New Scan]]>
 </name>
 <reference>was/1546407992024.4625855</reference>
 <type>DISCOVERY</type>
 <mode>API</mode>
 …
12

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
 <profile>
 <id>1608560</id>
 <name>
 <![CDATA[Updated Option Profile]]>
 </name>
 </profile>
 <options>
 <count>17</count>
 <list>
...
 <WasScanOption>
 <name>Delay Between Requests (ms)</name>
 <value>
 <![CDATA[20]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name># of HTTP Threads</name>
 <value>
 <![CDATA[10]]>
 </value>
 </WasScanOption>
...
 <WasScanOption>
 <name>Performance Settings</name>
 <value>
 <![CDATA[Custom]]>
 </value>
 </WasScanOption>
...
 </WasScan>
 </data>
</ServiceResponse>

XSD update
Changes in optionprofile.xsd (/qps/xsd/3.0/was/optionprofile.xsd)

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
...
</xs:simpleType>
 </xs:element>
 <xs:element name="customPerformance" type="CustomPerformance"
minOccurs="0"/>
 <xs:element name="bruteforceOption" default="MINIMAL"
minOccurs="0">
 <xs:simpleType>
13

Qualys Cloud Platform v2.x
Option Profile API: Custom Scan Intensity
...
<xs:complexType name="User">
 <xs:all>
 <xs:element name="id" type="xs:long"/>
 <xs:element name="username" type="xs:string" minOccurs="0"/>
 <xs:element name="firstName" type="Cdata" minOccurs="0"/>
 <xs:element name="lastName" type="Cdata" minOccurs="0"/>
 </xs:all>
</xs:complexType>
 <xs:complexType name="CustomPerformance">
 <xs:all>
 <xs:element name="numOfHttpThreads" type="xs:long" minOccurs="1"/>
 <xs:element name="delayBetweenRequests" type="xs:long"
minOccurs="1"/>
 </xs:all>
 </xs:complexType>

<xs:complexType name="TagList">
 <xs:all>
...
14

	Qualys Cloud Platform v2.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	Authentication API: Password visibility in Authentication Details
	Sample 1 - Password is masked
	Sample 2 - Password is visible

	Option Profile API: Custom Scan Intensity
	Sample 1 - Custom Scan Intensity
	Sample 2 - Update Option Profile for Custom Scan Intensity
	Sample 3 - Fetch details Option Profile with Custom Scan Intensity
	Sample 4 - Get details of a scan that uses Custom scan Intensity
	XSD update

