
Qualys Cloud Platform (VM, PC) v8.x
API Release Notes

Version 8.13
March 22, 2018

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
Option Profile API - New Test Authentication Option

Option Profile API - DTD Change for DO_NOT_OVERWRITE_OS

Scanner Appliance API - New Option to Filter Asset Tags

New Replace Scanner Appliance API

Asset Group API - New Option for User Name

IP List API - New Option for Listing Certificate View IPs
Copyright 2018 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 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>
2

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
Option Profile API - New Test Authentication Option

We added a new element to the option profile API. When you export/import an
option profile we’ll show you whether the Test Authentication option is enabled or
disabled.

Input Parameters
New input parameters are described below.

Example: Export Option Profile
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl demo2"
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/?act
ion=export&option_profile_id=253234">Export_OP.xml

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>253234</ID>
 <GROUP_NAME><![CDATA[Test Authentication]]></GROUP_NAME>
 <GROUP_TYPE>user</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>5066</SUBSCRIPTION_ID>
 <IS_DEFAULT>0</IS_DEFAULT>
 <IS_GLOBAL>1</IS_GLOBAL>

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

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

action={export|import} (Required) For export, the GET or POST method may be used.
For import, the POST method must be used.

TEST_AUTHENTICATION=
{0|1}

(Optional) Specify 1 to enable the option. When you export an
option profile, the value of this element indicates if the Test
Authentication option is enabled or disabled.
3

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2018-02-20T19:58:55Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TCP_PORTS>
 <TCP_PORTS_TYPE>standard</TCP_PORTS_TYPE>
 <THREE_WAY_HANDSHAKE>0</THREE_WAY_HANDSHAKE>
 </TCP_PORTS>
 <UDP_PORTS>
 <UDP_PORTS_TYPE>standard</UDP_PORTS_TYPE>
 </UDP_PORTS>
 <AUTHORITATIVE_OPTION>0</AUTHORITATIVE_OPTION>
 </PORTS>
 <SCAN_DEAD_HOSTS>0</SCAN_DEAD_HOSTS>
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
Y>
 </PERFORMANCE>
 <LOAD_BALANCER_DETECTION>0</LOAD_BALANCER_DETECTION>
 <VULNERABILITY_DETECTION>
<COMPLETE><![CDATA[complete]]></COMPLETE>
 <DETECTION_INCLUDE>
 <BASIC_HOST_INFO_CHECKS>0</BASIC_HOST_INFO_CHECKS>
 <OVAL_CHECKS>0</OVAL_CHECKS>
 </DETECTION_INCLUDE>
 </VULNERABILITY_DETECTION>
 <AUTHENTICATION><![CDATA[Windows,Unix,Oracle,Oracle
Listener,SNMP,VMware,DB2,HTTP,MySQL,MongoDB]]></AUTHENTICATION>
 <ADDL_CERT_DETECTION>0</ADDL_CERT_DETECTION>
 <DISSOLVABLE_AGENT>
 <DISSOLVABLE_AGENT_ENABLE>0</DISSOLVABLE_AGENT_ENABLE>

<WINDOWS_SHARE_ENUMERATION_ENABLE>0</WINDOWS_SHARE_ENUMERATION_ENABLE>
 </DISSOLVABLE_AGENT>
 <TEST_AUTHENTICATION>1</TEST_AUTHENTICATION>
 </SCAN>
4

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
...

Example: Import Option Profile
To toggle the Test Authentication option via the API you can import the option profile
XML. Set the TEST_AUTHENTICATION value to 1 in the option profile XML and then
import the option profile. This will create an option profile with Test Authentication
enabled.

API request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml"
--data-binary @Export_OP.xml
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/
?action=import"

Note: Export_OP.xml contains the request POST data.

Request POST data (Export_OP.xml):

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>253234</ID>
 <GROUP_NAME><![CDATA[Test Authentication]]></GROUP_NAME>
 <GROUP_TYPE>user</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>5066</SUBSCRIPTION_ID>
 <IS_DEFAULT>0</IS_DEFAULT>
 <IS_GLOBAL>1</IS_GLOBAL>
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2018-02-20T19:58:55Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TCP_PORTS>
 <TCP_PORTS_TYPE>standard</TCP_PORTS_TYPE>
 <THREE_WAY_HANDSHAKE>0</THREE_WAY_HANDSHAKE>
 </TCP_PORTS>
 <UDP_PORTS>
 <UDP_PORTS_TYPE>standard</UDP_PORTS_TYPE>
 </UDP_PORTS>
 <AUTHORITATIVE_OPTION>0</AUTHORITATIVE_OPTION>
 </PORTS>
 <SCAN_DEAD_HOSTS>0</SCAN_DEAD_HOSTS>
5

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
Y>
 </PERFORMANCE>
 <LOAD_BALANCER_DETECTION>0</LOAD_BALANCER_DETECTION>
 <VULNERABILITY_DETECTION>
<COMPLETE><![CDATA[complete]]></COMPLETE>
 <DETECTION_INCLUDE>
 <BASIC_HOST_INFO_CHECKS>0</BASIC_HOST_INFO_CHECKS>
 <OVAL_CHECKS>0</OVAL_CHECKS>
 </DETECTION_INCLUDE>
 </VULNERABILITY_DETECTION>
 <AUTHENTICATION><![CDATA[Windows,Unix,Oracle,Oracle
Listener,SNMP,VMware,DB2,HTTP,MySQL,MongoDB]]></AUTHENTICATION>
 <ADDL_CERT_DETECTION>0</ADDL_CERT_DETECTION>
 <DISSOLVABLE_AGENT>
 <DISSOLVABLE_AGENT_ENABLE>0</DISSOLVABLE_AGENT_ENABLE>

<WINDOWS_SHARE_ENUMERATION_ENABLE>0</WINDOWS_SHARE_ENUMERATION_ENABLE>
 </DISSOLVABLE_AGENT>
 <TEST_AUTHENTICATION>1</TEST_AUTHENTICATION>
 </SCAN>
 <MAP>
 <BASIC_INFO_GATHERING_ON>all</BASIC_INFO_GATHERING_ON>
 <TCP_PORTS>
 <TCP_PORTS_STANDARD_SCAN>1</TCP_PORTS_STANDARD_SCAN>
 </TCP_PORTS>
 <MAP_OPTIONS>
 <PERFORM_LIVE_HOST_SWEEP>1</PERFORM_LIVE_HOST_SWEEP>
 <DISABLE_DNS_TRAFFIC>0</DISABLE_DNS_TRAFFIC>
 </MAP_OPTIONS>
 <MAP_PERFORMANCE>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <MAP_PARALLEL>
 <EXTERNAL_SCANNERS>6</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>8</SCANNER_APPLIANCES>
 <NETBLOCK_SIZE>16384 IPs</NETBLOCK_SIZE>
6

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
 </MAP_PARALLEL>
 <PACKET_DELAY>Minimum</PACKET_DELAY>
 </MAP_PERFORMANCE>
 <MAP_AUTHENTICATION>VMware</MAP_AUTHENTICATION>
 </MAP>
 <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_TCP_RST>
 <IGNORE_ALL_TCP_RST>0</IGNORE_ALL_TCP_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATED_TCP_S
YN_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>

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>2018-02-20T20:04:46Z</DATETIME>
 <TEXT>Successfully imported Option profile for the subscription Id
6049</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>253235</KEY>
 <VALUE>Test Authentication</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>
7

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - New Test Authentication Option
DTD Update
We updated the DTD to include the TEST_AUTHENTICATION element (in bold).

DTD: <base_url>/api/2.0/fo/subscription/option_profile/option_profile_info.dtd

<!ELEMENT OPTION_PROFILES (OPTION_PROFILE)*>

<!ELEMENT OPTION_PROFILE (BASIC_INFO, SCAN, MAP?, ADDITIONAL)>
<!ELEMENT BASIC_INFO (ID, GROUP_NAME, GROUP_TYPE, USER_ID, UNIT_ID,
SUBSCRIPTION_ID, IS_DEFAULT?, IS_GLOBAL?, IS_OFFLINE_SYNCABLE?,
UPDATE_DATE?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT GROUP_NAME (#PCDATA)>
<!ELEMENT GROUP_TYPE (#PCDATA)>
<!ELEMENT USER_ID (#PCDATA)>
<!ELEMENT UNIT_ID (#PCDATA)>
<!ELEMENT SUBSCRIPTION_ID (#PCDATA)>
<!ELEMENT IS_DEFAULT (#PCDATA)>
<!ELEMENT IS_GLOBAL (#PCDATA)>
<!ELEMENT IS_OFFLINE_SYNCABLE (#PCDATA)>
<!ELEMENT UPDATE_DATE (#PCDATA)>

<!ELEMENT SCAN (PORTS?, SCAN_DEAD_HOSTS?, CLOSE_VULNERABILITIES?,
PURGE_OLD_HOST_OS_CHANGED?, PERFORMANCE?, LOAD_BALANCER_DETECTION?,
PASSWORD_BRUTE_FORCING?, VULNERABILITY_DETECTION?, AUTHENTICATION?,
ADDL_CERT_DETECTION?, DISSOLVABLE_AGENT?, LITE_OS_SCAN?,
CUSTOM_HTTP_HEADER?, HOST_ALIVE_TESTING?, SCAN_RESTRICTION?,
FILE_INTEGRITY_MONITORING?, CONTROL_TYPES?, DO_NOT_OVERWRITE_OS?,
TEST_AUTHENTICATION?)>

...

<!ELEMENT TEST_AUTHENTICATION (#PCDATA)>

...
8

Qualys Cloud Platform (VM, PC) v8.x
Option Profile API - DTD Change for DO_NOT_OVERWRITE_OS
Option Profile API - DTD Change for DO_NOT_OVERWRITE_OS

In the Option Profile Information DTD the element DO_NOT_OVERWRITE_OS
appeared twice - under SCAN and under CONTROL_TYPES. We removed it from
CONTROL_TYPES.

DTD update
DTD: <base_url>/api/2.0/fo/subscription/option_profile/option_profile_info.dtd

<!ELEMENT OPTION_PROFILES (OPTION_PROFILE)*>

...

<!ELEMENT SCAN (PORTS?, SCAN_DEAD_HOSTS?, CLOSE_VULNERABILITIES?,
PURGE_OLD_HOST_OS_CHANGED?, PERFORMANCE?, LOAD_BALANCER_DETECTION?,
PASSWORD_BRUTE_FORCING?, VULNERABILITY_DETECTION?, AUTHENTICATION?,
ADDL_CERT_DETECTION?, DISSOLVABLE_AGENT?, LITE_OS_SCAN?,
CUSTOM_HTTP_HEADER?, HOST_ALIVE_TESTING?, SCAN_RESTRICTION?,
FILE_INTEGRITY_MONITORING?, CONTROL_TYPES?, DO_NOT_OVERWRITE_OS?,
TEST_AUTHENTICATION?)>

...

<!ELEMENT CONTROL_TYPES (FIM_CONTROLS_ENABLED?,
CUSTOM_WMI_QUERY_CHECKS?)>
<!ELEMENT FIM_CONTROLS_ENABLED (#PCDATA)>
<!ELEMENT CUSTOM_WMI_QUERY_CHECKS (#PCDATA)>
<!ELEMENT DO_NOT_OVERWRITE_OS (#PCDATA)>

...

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

New or Updated API Neither (DTD change only)

DTD or XSD changes Yes
9

Qualys Cloud Platform (VM, PC) v8.x
Scanner Appliance API - New Option to Filter Asset Tags
Scanner Appliance API - New Option to Filter Asset Tags

You can now choose whether to include asset tag information in the scanner
appliance list output. Use the new show_tags input parameter in your API request
to include or exclude tag information for each scanner appliance.

Input Parameters
New input parameters are described below.

Example: Show Tag Information
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/?action=list&output_mo
de=full&show_tags=1"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE APPLIANCE_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/appliance/appliance_list_output.
dtd">
<APPLIANCE_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-03-02T00:38:11Z</DATETIME>
 <APPLIANCE_LIST>
 <APPLIANCE>
 <ID>167700</ID>
 <UUID>763c8fc5-5f54-62b6-838d-fa9ad9c0c9</UUID>
 <NAME>is_quays_ps</NAME>
...
 <ASSET_GROUP_LIST />
 <ASSET_TAGS_LIST>
 <ASSET_TAG>

API affected /api/2.0/fo/appliance/ with action=list

New or Updated API Updated

DTD or XSD changes No

Parameter Description

show_tags={0|1} (Optional. When specified, output_mode=full is required.)
Set to 1 (the default) to include asset tag information for each
scanner appliance in the output.
Set to 0 to not include asset tag information in the output.
10

Qualys Cloud Platform (VM, PC) v8.x
Scanner Appliance API - New Option to Filter Asset Tags
 <UUID>905834cd-6b59-4f29-92b3-7c09bab625</UUID>
 <NAME><![CDATA[Windows XP]]></NAME>
 </ASSET_TAG>
 <ASSET_TAG>
 <UUID>1de7c1af-8f14-40f0-bd07-7e93ac2e8b</UUID>
 <NAME><![CDATA[AG on DNS]]></NAME>
 </ASSET_TAG>
 <ASSET_TAG>
 <UUID>97a3fcc2-63c4-406c-ac5d-e7630f038b</UUID>
 <NAME><![CDATA[Unassigned Business Unit]]></NAME>
 </ASSET_TAG>
 </ASSET_TAGS_LIST>
 <LAST_UPDATED_DATE>2018-03-01T23:54:05Z</LAST_UPDATED_DATE>
 <POLLING_INTERVAL>180 seconds</POLLING_INTERVAL>
 <USER_LOGIN>quays_ps</USER_LOGIN>
 <HEARTBEATS_MISSED>0</HEARTBEATS_MISSED>
 <SS_CONNECTION>Active</SS_CONNECTION>
 <SS_LAST_CONNECTED>2018-03-02T00:36:10Z</SS_LAST_CONNECTED>
 <FDCC_ENABLED>Yes</FDCC_ENABLED>
 <USER_LIST />
 <UPDATED>Yes</UPDATED>
 <COMMENTS><![CDATA[]]></COMMENTS>
 <MAX_CAPACITY_UNITS>100</MAX_CAPACITY_UNITS>
 </APPLIANCE>
 </APPLIANCE_LIST>
 </RESPONSE>
</APPLIANCE_LIST_OUTPUT>

Example: Do Not Show Tag Information
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/?action=list&output_mo
de=full&show_tags=0"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE APPLIANCE_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/appliance/appliance_list_output.
dtd">
<APPLIANCE_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-03-02T00:38:11Z</DATETIME>
 <APPLIANCE_LIST>
 <APPLIANCE>
 <ID>167700</ID>
 <UUID>763c8fc5-5f54-62b6-838d-fa9ad9c0c9</UUID>
11

Qualys Cloud Platform (VM, PC) v8.x
Scanner Appliance API - New Option to Filter Asset Tags
 <NAME>is_quays_ps</NAME>
...
 <ASSET_GROUP_LIST />
 <LAST_UPDATED_DATE>2018-03-01T23:54:05Z</LAST_UPDATED_DATE>
 <POLLING_INTERVAL>180 seconds</POLLING_INTERVAL>
 <USER_LOGIN>quays_ps</USER_LOGIN>
 <HEARTBEATS_MISSED>0</HEARTBEATS_MISSED>
 <SS_CONNECTION>Active</SS_CONNECTION>
 <SS_LAST_CONNECTED>2018-03-02T00:36:10Z</SS_LAST_CONNECTED>
 <FDCC_ENABLED>Yes</FDCC_ENABLED>
 <USER_LIST />
 <UPDATED>Yes</UPDATED>
 <COMMENTS><![CDATA[]]></COMMENTS>
 <MAX_CAPACITY_UNITS>100</MAX_CAPACITY_UNITS>
 </APPLIANCE>
 </APPLIANCE_LIST>
 </RESPONSE>
</APPLIANCE_LIST_OUTPUT>
12

Qualys Cloud Platform (VM, PC) v8.x
New Replace Scanner Appliance API
New Replace Scanner Appliance API

Now you can replace a scanner appliance with a new one using the API. Just tell us the
name of the appliance you want to replace and the one you want to use. By default we’ll
transfer configurations from the old appliance to the new appliance for you but you can
choose not to transfer settings.

Good to Know
- You can replace one scanner appliance at a time.
- Do not replace a scanner appliance while scans (using the appliance) are in
progress.
- The old scanner and the new scanner must be in the same network, if
applicable.
- You can only replace an EC2 scanner with another EC2 scanner.

Permissions
Only Managers and Unit Managers can use this API to replace a scanner appliance.

Input Parameters
New input parameters are described below.

API affected /api/2.0/fo/appliance/replace_iscanner

New or Updated API New

DTD or XSD changes New

Parameter Description

action=replace (Required) You must specify action=replace in your request.

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.

old_scanner_name={value} (Required) The name of the scanner you want to replace.

new_scanner_name{value} (Required) The name of the scanner you want to use.

do_not_copy_settings={0|1} (Optional) When not specified, we will transfer settings from
the old scanner to the new scanner for you. Specify 1 if you do
not want us to transfer appliance settings. Settings include the
polling interval, heartbeat checks, scanning options, VLANs
and static routes, associated asset groups, schedules and
network, if applicable.
13

Qualys Cloud Platform (VM, PC) v8.x
New Replace Scanner Appliance API
Example
Replace “scanner1” with “scanner2” and copy scanner appliance settings but do not
remove the new scanner from business objects.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/replace_iscanner/?acti
on=replace&echo_request=1&old_scanner_name=scanner1&new_scanner_name=scan
ner2&do_not_copy_settings=0&do_not_remove_new_scanner_from_objects=1"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SCANNER_REPLACE_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/appliance/replace_iscanner/repla
ce_iscanner_output.dtd">
<SCANNER_REPLACE_OUTPUT>
 <REQUEST>
 <DATETIME>2018-01-16T06:52:53Z</DATETIME>
 <USER_LOGIN>abcd</USER_LOGIN>

<RESOURCE>https://qualysapi.qualys.com/api/2.0/fo/appliance/replace_iscan
ner/</RESOURCE>
 <PARAM_LIST>
 <PARAM>
 <KEY>echo_request</KEY>
 <VALUE>1</VALUE>
 </PARAM>
 <PARAM>
 <KEY>old_scanner_name</KEY>
 <VALUE>scanner1</VALUE>
 </PARAM>
 <PARAM>
 <KEY>new_scanner_name</KEY>
 <VALUE>scanner2</VALUE>
 </PARAM>
 <PARAM>
 <KEY>do_not_copy_settings</KEY>
 <VALUE>0</VALUE>

do_not_remove_new_scann
er_from_objects={0|1}

(Optional) When not specified, we will remove the new
appliance from business objects (asset groups and schedules)
that it’s already associated with. Specify 1 if you do not want
us to remove the new appliance from business objects.

This parameter cannot be set for EC2 scanners.

Parameter Description
14

Qualys Cloud Platform (VM, PC) v8.x
New Replace Scanner Appliance API
 </PARAM>
 <PARAM>
 <KEY>do_not_remove_new_scanner_from_objects</KEY>
 <VALUE>1</VALUE>
 </PARAM>
 <PARAM>
 <KEY>action</KEY>
 <VALUE>replace</VALUE>
 </PARAM>
 </PARAM_LIST>
 </REQUEST>
 <RESPONSE>
 <DATETIME>2018-01-16T06:52:53Z</DATETIME>
 <NEW_SETTINGS>POLLING_INTERVAL: 180, HEARTBEAT: 1</NEW_SETTINGS>
 <SCHEDULED_SCANS>Scheduled-Scan1, Scheduled-Scan2</SCHEDULED_SCANS>
 <ASSET_GROUPS>AG123, AG456</ASSET_GROUPS>
 <SUCCESS>Scanner Appliance replaced successfully.</SUCCESS>
 </RESPONSE>
</SCANNER_REPLACE_OUTPUT>

Replace Scanner Output DTD
DTD: <base_url>/api/2.0/fo/appliance/replace_iscanner/replace_iscanner_output.dtd

<!-- QUALYS REPLACE_ISCANNER_OUTPUT DTD -->
<!-- $Revision$ -->
<!ELEMENT SCANNER_REPLACE_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, NEW_SETTINGS?, SCHEDULED_SCANS?,
ASSET_GROUPS?, SUCCESS?)>

<!ELEMENT NEW_SETTINGS (#PCDATA)>
<!ELEMENT SCHEDULED_SCANS (#PCDATA)>
<!ELEMENT ASSET_GROUPS (#PCDATA)>
<!ELEMENT SUCCESS (#PCDATA)>

<!-- EOF -->
15

Qualys Cloud Platform (VM, PC) v8.x
Asset Group API - New Option for User Name
Asset Group API - New Option for User Name

You can now choose whether to display owner name in the asset group list output. Use the
show_attributes input parameter with new attribute OWNER_USER_NAME in your API
request to include or exclude owner user name for asset group.

Input Parameters
We have updated the following input parameters:

Example 1: Show Owner Name
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl demo2"
"https://qualysapi.qualys.com/api/2.0/fo/asset/group/?action=list&output_
format=xml&show_attributes=ID,TITLE,NETBIOS_LIST,OWNER_USER_NAME&ids=2315
10"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE ASSET_GROUP_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/asset/group/asset_group_list_out
put.dtd">
<ASSET_GROUP_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-03-08T23:25:25Z</DATETIME>
 <ASSET_GROUP_LIST>
 <ASSET_GROUP>

API affected /api/2.0/fo/asset/group/with action=list

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

show_attributes={value} (Optional) Show attributes for each asset group along with the
ID. Your options are: None, All or a comma-separated list of
attribute names. We have added a new keyword
OWNER_USER_NAME to the attribute list.

Attribute names: OWNER_USER_NAME, TITLE, OWNER,
NETWORK_IDS, LAST_UPDATE, IP_SET, APPLIANCE_LIST,
DOMAIN_LIST, DNS_LIST, NETBIOS_LIST, EC2_ID_LIST,
HOST_IDS, USER_IDS, UNIT_IDS, BUSINESS_IMPACT, CVSS,
COMMENTS.
16

Qualys Cloud Platform (VM, PC) v8.x
Asset Group API - New Option for User Name
 <ID>231510</ID>
 <TITLE><![CDATA[John Doe]></TITLE>
 <NETBIOS_LIST>
 <NETBIOS>WINXP3-10-180</NETBIOS>
 <NETBIOS>COMDEVW10ES</NETBIOS>
 <NETBIOS>CTOMCATWI2008R2</NETBIOS>
 </NETBIOS_LIST>
 <OWNER_USER_NAME><![CDATA[user_john]]></OWNER_USER_NAME>
 </ASSET_GROUP>
 </ASSET_GROUP_LIST>
 </RESPONSE>
</ASSET_GROUP_LIST_OUTPUT>

Example 2: Show Owner Name along with APPLIANCE_LIST
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl demo2"
"https://qualysapi.qualys.com/api/2.0/fo/asset/group/?action=list&output_
format=xml&show_attributes=ID,TITLE,NETBIOS_LIST,OWNER_USER_NAME,APPLIANC
E_LIST&ids=231510"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE ASSET_GROUP_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/asset/group/asset_group_list_out
put.dtd">
<ASSET_GROUP_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-03-08T23:25:54Z</DATETIME>
 <ASSET_GROUP_LIST>
 <ASSET_GROUP>
 <ID>231510</ID>
 <TITLE><![CDATA[John Doe]]></TITLE>
 <DEFAULT_APPLIANCE_ID>120203</DEFAULT_APPLIANCE_ID>
 <APPLIANCE_IDS>132249, 132442</APPLIANCE_IDS>
 <NETBIOS_LIST>
 <NETBIOS>WINXP3-10-180</NETBIOS>
 <NETBIOS>COMDEVW10ES</NETBIOS>
 <NETBIOS>CTOMCATWI2008R2</NETBIOS>
 </NETBIOS_LIST>
 <OWNER_USER_NAME><![CDATA[user_john)]]></OWNER_USER_NAME>
 </ASSET_GROUP>
 </ASSET_GROUP_LIST>
 </RESPONSE>
</ASSET_GROUP_LIST_OUTPUT>
17

Qualys Cloud Platform (VM, PC) v8.x
Asset Group API - New Option for User Name
DTD Update
We updated the DTD to include the OWNER_USER_NAME element (in bold).

DTD: <base_url>/api/2.0/fo/asset/group/asset_group_list_output.dtd

<!ELEMENT ASSET_GROUP_LIST_OUTPUT (REQUEST?,RESPONSE)>

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
...
<!ELEMENT ID_RANGE (#PCDATA)>
<!ELEMENT ASSET_GROUP (ID, TITLE?,
 OWNER_USER_ID?, OWNER_UNIT_ID?, (NETWORK_ID|NETWORK_IDS)?,
LAST_UPDATE?, BUSINESS_IMPACT?,
 CVSS_ENVIRO_CDP?, CVSS_ENVIRO_TD?, CVSS_ENVIRO_CR?, CVSS_ENVIRO_IR?,
CVSS_ENVIRO_AR?,
 DEFAULT_APPLIANCE_ID?, APPLIANCE_IDS?,
 IP_SET?, DOMAIN_LIST?, DNS_LIST?, NETBIOS_LIST?,
 HOST_IDS?, EC2_IDS?,
 ASSIGNED_USER_IDS?, ASSIGNED_UNIT_IDS?, COMMENTS?, OWNER_USER_NAME?
)>
....
<!-- COMMENTS -->
<!ELEMENT COMMENTS (#PCDATA)>

<!-- OWNER_USER_NAME -->
<!ELEMENT OWNER_USER_NAME (#PCDATA)>

<!-- WARNING -->
<!ELEMENT WARNING (CODE?, TEXT, URL?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT TEXT (#PCDATA)>
<!ELEMENT URL (#PCDATA)>

<!-- EOF -->
18

Qualys Cloud Platform (VM, PC) v8.x
IP List API - New Option for Listing Certificate View IPs
IP List API - New Option for Listing Certificate View IPs

You can now filter the IP list output to show IP addresses that have been added to the
Certificate View module.

Input Parameters
We added the following input parameter:

Example: List Certificate View IP Addresses
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl demo"
"https://qualysapi.qualys.com/api/2.0/fo/asset/ip/?action=list&certview_e
nabled=1"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE IP_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/asset/ip/ip_list_output.dtd">
<IP_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-03-09T06:39:04Z</DATETIME>
 <IP_SET>
 <IP_RANGE>10.10.10.10-10.10.10.30</IP_RANGE>
 <IP_RANGE>10.10.10.50-10.10.10.70</IP_RANGE>
 <IP_RANGE>10.10.10.100-10.10.10.120</IP_RANGE>
 </IP_SET>
 </RESPONSE>
</IP_LIST_OUTPUT>

API affected /api/2.0/fo/asset/ip/with action=list

New or Updated API Updated

DTD or XSD changes No

Parameter Description

certview_enabled={0|1} (Optional) Set to 1 to list IP addresses in the user’s account that
are assigned to the Certificate View module. Set to 0 to list IP
addresses that are not assigned to the Certificate View module.
This option will be supported when Certificate View GA is released
and is enabled for your account.
19

	Qualys Cloud Platform (VM, PC) v8.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	Option Profile API - New Test Authentication Option
	Input Parameters
	Example: Export Option Profile
	Example: Import Option Profile
	DTD Update

	Option Profile API - DTD Change for DO_NOT_OVERWRITE_OS
	DTD update

	Scanner Appliance API - New Option to Filter Asset Tags
	Input Parameters
	Example: Show Tag Information
	Example: Do Not Show Tag Information

	New Replace Scanner Appliance API
	Permissions
	Input Parameters
	Example
	Replace Scanner Output DTD

	Asset Group API - New Option for User Name
	Input Parameters
	Example 1: Show Owner Name
	Example 2: Show Owner Name along with APPLIANCE_LIST
	DTD Update

	IP List API - New Option for Listing Certificate View IPs
	Input Parameters
	Example: List Certificate View IP Addresses

