
Qualys Cloud Platform (VM, SCA, PC) v8.x

API Release Notes

Version 8.15
August 17, 2018

This new version of the Qualys Cloud Platform (VM, SCA, 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

Posture Profile API - DTD Change for show_remediation_info

Posture Profile API - New Parameter to Show Cause of Failure

New EC2 Information in Host Based Report

New MariaDB Authentication API

New JBoss Server Authentication API

MySQL DB Authentication API - Support for Vaults

List Tomcat Records - DTD Change

Scanner Appliance - IPv6 Support for VLANs and Static Routes

Option Profile API - Export System Profiles

More Option Profile functions for VM, PCI, PC
Copyright 2018 by Qualys, Inc. All Rights Reserved.

Qualys Cloud Platform (VM, SCA, 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, SCA, PC) v8.x
Posture Profile API - DTD Change for show_remediation_info
Posture Profile API - DTD Change for show_remediation_info

In the Posture Profile Information DTD the V value in element <!ELEMENT TP (LABEL, V+)>
replaced with <!ELEMENT TP (LABEL, V*)> to ensure that the validation does not fail. This
is an optional value.

DTD update:
DTD: <base_url>/api/2.0/fo/compliance/posture/info/posture_info_list_output.dtd

...
<!ATTLIST DPV lastUpdated CDATA #IMPLIED>

<!ELEMENT CAUSE_OF_FAILURE (DIRECTORY_FIM_UDC, UNEXPECTED?, MISSING?,
ADDED_DIRECTORIES?, REMOVED_DIRECTORIES?,
PERMISSON_CHANGED_DIRECTORIES?, CONTENT_CHANGED_DIRECTORIES?)>
<!ELEMENT DIRECTORY_FIM_UDC (#PCDATA)>
<!ELEMENT UNEXPECTED (V*)>
<!ELEMENT MISSING (V*)>
<!ATTLIST MISSING logic CDATA #FIXED "OR">
<!ELEMENT ADDED_DIRECTORIES (V*)>
<!ELEMENT REMOVED_DIRECTORIES (V*)>
<!ELEMENT PERMISSON_CHANGED_DIRECTORIES (V*)>
<!ELEMENT CONTENT_CHANGED_DIRECTORIES (V*)>
<!ELEMENT LABEL (#PCDATA)>
...
<!ELEMENT DPD_LIST (DPD+)>
<!ELEMENT DPD (LABEL, ID?, NAME?, DESC)>
<!ELEMENT DESC (#PCDATA)>

<!ELEMENT TP_LIST (TP+)>
<!ELEMENT TP (LABEL, V*)>
<!ELEMENT FV_LIST (FV+)>
<!ELEMENT FV (LABEL, V*)>

<!ELEMENT TM_LIST (TM+)>
<!ELEMENT TM (LABEL, PAIR+)>
<!ELEMENT PAIR (K, V)>
<!ELEMENT K (#PCDATA)>
...

APIs affected /api/2.0/fo/compliance/posture/info/

New or Updated API Updated (DTD change only)

DTD or XSD changes Yes
3

Qualys Cloud Platform (VM, SCA, PC) v8.x
Posture Profile API - New Parameter to Show Cause of Failure
Posture Profile API - New Parameter to Show Cause of Failure

We added a new parameter to the Posture Profile API to show the cause of failure of
Directory Integrity Monitoring UDCs (user defined controls).

Input Parameter:

Sample to display cause of failure
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X demo 2'-D
headers.15
"https://qualysapi.qualys.com/api/2.0/fo/compliance/posture/info/?action=
list&policy_id=53054&details=All&ips=10.10.30.112&cause_of_failure=1"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE POSTURE_INFO_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/compliance/posture/info/posture_
info_list_output.dtd">
<POSTURE_INFO_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-08-15T23:14:02Z</DATETIME>
...

 <INFO>
 <ID>4148553</ID>
 <HOST_ID>621618</HOST_ID>
 <CONTROL_ID>1072</CONTROL_ID>
 <TECHNOLOGY_ID>37</TECHNOLOGY_ID>
 <INSTANCE></INSTANCE>

APIs affected /api/2.0/fo/compliance/posture/info/

New or Updated API Updated (DTD change only)

DTD or XSD changes Yes

Parameter Description

cause_of_failure={0|1} (Optional) Set flag to 1 to display the cause of failure of Directory
Integrity Monitoring UDCs (user defined controls). When set to 1
and Directory Integrity Monitoring UDC control failed assessment
the cause of failure info is shown in XML response, i.e. added,
removed directories, directories where content changed,
permissions changed etc.
When set to 0 or unspecified, cause of failure is not displayed for
these UCDs.
4

Qualys Cloud Platform (VM, SCA, PC) v8.x
Posture Profile API - New Parameter to Show Cause of Failure
 <STATUS>Failed</STATUS>
 <POSTURE_MODIFIED_DATE>2018-05-
01T19:19:11Z</POSTURE_MODIFIED_DATE>
 <EVIDENCE>
 <BOOLEAN_EXPR><![CDATA[(:dp_5 in #fv_3 or :dp_5 == $tp_1
)]]></BOOLEAN_EXPR>
 <DPV_LIST>
 <DPV lastUpdated="2018-05-02T21:05:10Z">
 <LABEL>:dp_5</LABEL>
 <V><![CDATA[1]]></V>
 </DPV>
 </DPV_LIST>
 </EVIDENCE>
 <CAUSE_OF_FAILURE>
 <DIRECTORY_FIM_UDC>0</DIRECTORY_FIM_UDC>
 <UNEXPECTED>
 <V><![CDATA[1]]></V>
 </UNEXPECTED>
 <MISSING logic="OR">
 <V><![CDATA[0]]></V>
 </MISSING>
 </CAUSE_OF_FAILURE>
 </INFO>
...

</RESPONSE>
</POSTURE_INFO_LIST_OUTPUT>

Sample to not display cause of failure
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X demo 2'-D
headers.15
"https://qualysapi.qualys.com/api/2.0/fo/compliance/posture/info/?action=
list&policy_id=53054&details=All&ips=10.10.30.112&cause_of_failure=0"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE POSTURE_INFO_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/compliance/posture/info/posture_
info_list_output.dtd">
<POSTURE_INFO_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-08-15T23:14:02Z</DATETIME>
...
5

Qualys Cloud Platform (VM, SCA, PC) v8.x
Posture Profile API - New Parameter to Show Cause of Failure
 <INFO>
 <ID>4148553</ID>
 <HOST_ID>621618</HOST_ID>
 <CONTROL_ID>1072</CONTROL_ID>
 <TECHNOLOGY_ID>37</TECHNOLOGY_ID>
 <INSTANCE></INSTANCE>
 <STATUS>Failed</STATUS>
 <POSTURE_MODIFIED_DATE>2018-05-
01T19:19:11Z</POSTURE_MODIFIED_DATE>
 <EVIDENCE>
 <BOOLEAN_EXPR><![CDATA[(:dp_5 in #fv_3 or :dp_5 == $tp_1
)]]></BOOLEAN_EXPR>
 <DPV_LIST>
 <DPV lastUpdated="2018-05-02T21:05:10Z">
 <LABEL>:dp_5</LABEL>
 <V><![CDATA[1]]></V>
 </DPV>
 </DPV_LIST>
 </EVIDENCE>
 </INFO>
...

</RESPONSE>
</POSTURE_INFO_LIST_OUTPUT>
6

Qualys Cloud Platform (VM, SCA, PC) v8.x
New EC2 Information in Host Based Report
New EC2 Information in Host Based Report

You will now see three new fields: Account ID, Region Code and Subnet ID in host based
reports when you create your report using the Scan or PCI Scan template with the EC2
Related Information option checked.

Example: Download the report
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=fetch&id=409313&echo_request=1"
"https://qualysapi.qualys.com/api/2.0/fo/report/”

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE ASSET_DATA_REPORT SYSTEM
"https://qualysapi.qualys.com/asset_data_report.dtd">
<ASSET_DATA_REPORT><ASSET_DATA_REPORT>
 <HEADER>
 <COMPANY><![CDATA[AFCO]]></COMPANY>
 <USERNAME>user_john</USERNAME>
 <GENERATION_DATETIME>2018-06-22T04:48:46Z</GENERATION_DATETIME>
 <TEMPLATE><![CDATA[8.14 Template with EC2 options
checked]]></TEMPLATE>
 ...
 <EC2_INFO>
 <PUBLIC_DNS_NAME><![CDATA[ec2-54-152-127-191.compute-
1.amazonaws.com]]></PUBLIC_DNS_NAME>
 <IMAGE_ID><![CDATA[ami-467ca739]]></IMAGE_ID>
 <VPC_ID><![CDATA[vpc-f0243088]]></VPC_ID>
 <INSTANCE_STATE><![CDATA[RUNNING]]></INSTANCE_STATE>
 <PRIVATE_DNS_NAME><![CDATA[ip-10-0-0-
95.ec2.internal]]></PRIVATE_DNS_NAME>
 <INSTANCE_TYPE><![CDATA[t2.large]]></INSTANCE_TYPE>
 <ACCOUNT_ID><![CDATA[205767712438]]></ACCOUNT_ID>
 <REGION_CODE><![CDATA[us-east-1]]></REGION_CODE>
 <SUBNET_ID><![CDATA[subnet-e33a58be]]></SUBNET_ID>
 </EC2_INFO>
 ...
 </HOST_LIST>
 <GLOSSARY>

APIs affected /api/2.0/fo/report

New or Updated API Updated

DTD or XSD changes Yes
7

Qualys Cloud Platform (VM, SCA, PC) v8.x
New EC2 Information in Host Based Report
 <VULN_DETAILS_LIST>
 <VULN_DETAILS id="qid_6">
 <QID id="qid_6">6</QID>
 <TITLE><![CDATA[DNS Host Name]]></TITLE>
 ...
</TEMPLATE_DETAILS>
 </APPENDICES>
</ASSET_DATA_REPORT>

DTD Update
We updated the Asset Data Report DTD (asset_data_report.dtd) to include the
ACCOUNT_ID, REGION_CODE and SUBNET_ID elements.

<!ELEMENT ASSET_DATA_REPORT (ERROR | (HEADER, RISK_SCORE_PER_HOST?,
HOST_LIST?, GLOSSARY?, NON_RUNNING_KERNELS?, APPENDICES?))>

<!ELEMENT ERROR (#PCDATA)*>
<!ATTLIST ERROR number CDATA #IMPLIED>
...
<!ELEMENT ACCOUNT_ID (#PCDATA)>
<!ELEMENT REGION_CODE (#PCDATA)>
<!ELEMENT SUBNET_ID (#PCDATA)>
...
<!ELEMENT NON_RUNNING_KERNEL (NRK_QID*, IP*, SEVERITY*)>
<!ELEMENT NRK_QID (#PCDATA)>
<!-- EOF -->
8

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
New MariaDB Authentication API

MariaDB authentication is now supported for compliance scans. The new MariaDB
Authentication API (<baseurl>/api/2.0/fo/auth/mariadb/) lets you list, create, update and
delete MariaDB authentication records. User permissions for this API are the same as
other authentication record APIs.

List all record types
Use the Authentication Record List API (/api/2.0/fo/auth/?action=list) to list records. You’ll
see <AUTH_MARIADB_IDS> in the output when you have MariaDB records.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_RECORDS_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/auth_records.dtd">
<AUTH_RECORDS_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-07-17T21:58:50Z</DATETIME>
 <AUTH_RECORDS>
 <AUTH_UNIX_IDS>
 <ID_SET>
 <ID>195368</ID>
 <ID>195385</ID>
 </ID_SET>
 </AUTH_UNIX_IDS>
 <AUTH_WINDOWS_IDS>
 <ID_SET>
 <ID>243033</ID>

API affected /api/2.0/fo/auth/

New or Updated API Updated

DTD or XSD changes Yes

API affected /api/2.0/fo/auth/mariadb/

New or Updated API New

DTD or XSD changes New
9

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
 <ID_RANGE>243418-243420</ID_RANGE>
 <ID>246432</ID>
 </ID_SET>
 </AUTH_WINDOWS_IDS>
 <AUTH_MARIADB_IDS>
 <ID_SET>
 <ID>284866</ID>
 </ID_SET>
 </AUTH_MARIADB_IDS>
 </AUTH_RECORDS>
 </RESPONSE>
</AUTH_RECORDS_OUTPUT>

Updated DTD:

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

The element AUTH_MARIADB_IDS was added to identify MariaDB record IDs.

<!-- QUALYS AUTH_RECORDS_OUTPUT DTD -->

<!ELEMENT AUTH_RECORDS_OUTPUT (REQUEST?, RESPONSE)>
...
<!ELEMENT AUTH_RECORDS (AUTH_UNIX_IDS?, AUTH_WINDOWS_IDS?,
AUTH_ORACLE_IDS?, AUTH_ORACLE_LISTENER_IDS?, AUTH_SNMP_IDS?,
AUTH_MS_SQL_IDS?, AUTH_IBM_DB2_IDS?, AUTH_VMWARE_IDS?,
AUTH_MS_IIS_IDS?, AUTH_APACHE_IDS?, AUTH_IBM_WEBSPHERE_IDS?,
AUTH_HTTP_IDS?, AUTH_SYBASE_IDS?, AUTH_MYSQL_IDS?,
AUTH_TOMCAT_IDS?, AUTH_ORACLE_WEBLOGIC_IDS?, AUTH_DOCKER_IDS?,
AUTH_POSTGRESQL_IDS?, AUTH_MONGODB_IDS?,
AUTH_PALO_ALTO_FIREWALL_IDS?, AUTH_VCENTER_IDS?,
AUTH_MARIADB_IDS?)>
...
<!ELEMENT AUTH_MONGODB_IDS (ID_SET)>
<!ELEMENT AUTH_PALO_ALTO_FIREWALL_IDS (ID_SET)>
<!ELEMENT AUTH_VCENTER_IDS (ID_SET)>
<!ELEMENT AUTH_MARIADB_IDS (ID_SET)>
...
10

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
List MariaDB records
Use the new MariaDB Authentication Record List API
(/api/2.0/fo/auth/mariadb/?action=list) to list MariaDB records.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_MARIADB_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/mariadb/auth_mariadb
_list_output.dtd">
<AUTH_MARIADB_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-07-17T21:57:32Z</DATETIME>
 <AUTH_MARIADB_LIST>
 <AUTH_MARIADB>
 <ID>284866</ID>
 <TITLE><![CDATA[MariaDB_Auth1]]></TITLE>
 <USERNAME><![CDATA[root]]></USERNAME>
 <DATABASE><![CDATA[mariadb]]></DATABASE>
 <PORT>22</PORT>
 <IP_SET>
 <IP>10.10.31.86</IP>
 </IP_SET>
 <LOGIN_TYPE><![CDATA[basic]]></LOGIN_TYPE>
 <SSL_VERIFY>false</SSL_VERIFY>
 <WINDOWS_CONF_FILE><![CDATA[]]></WINDOWS_CONF_FILE>
 <UNIX_CONF_FILE><![CDATA[/etc/my.cnf]]></UNIX_CONF_FILE>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2018-07-17T21:56:47Z</DATETIME>
 <BY>seenu_yn</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2018-07-17T21:56:47Z</DATETIME>
 </LAST_MODIFIED>
 </AUTH_MARIADB>
 </AUTH_MARIADB_LIST>
11

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
 </RESPONSE>
</AUTH_MARIADB_LIST_OUTPUT>

New DTD:

<baseurl>/api/2.0/fo/auth/mariadb/auth_mariadb_list_output.dtd

<!-- QUALYS AUTH_MARIADB_LIST_OUTPUT DTD -->
<!-- $Revision: 68724 $ -->
<!ELEMENT AUTH_MARIADB_LIST_OUTPUT (REQUEST?, RESPONSE)>

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

<!ELEMENT RESPONSE (DATETIME, (AUTH_MARIADB_LIST|ID_SET)?,
WARNING_LIST?, GLOSSARY?)>
<!ELEMENT AUTH_MARIADB_LIST (AUTH_MARIADB+)>

<!ELEMENT AUTH_MARIADB (ID, TITLE, USERNAME, DATABASE, PORT,
HOSTS?, IP_SET?, LOGIN_TYPE?, DIGITAL_VAULT?, SSL_VERIFY,
WINDOWS_CONF_FILE, UNIX_CONF_FILE, CLIENT_CERT?, CLIENT_KEY?,
NETWORK_ID?, CREATED, LAST_MODIFIED, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT USERNAME (#PCDATA)>
<!ELEMENT DATABASE (#PCDATA)>
<!ELEMENT PORT (#PCDATA)>
<!ELEMENT SSL_VERIFY (#PCDATA)>
<!ELEMENT WINDOWS_CONF_FILE (#PCDATA)>
<!ELEMENT UNIX_CONF_FILE (#PCDATA)>
<!ELEMENT CLIENT_CERT (#PCDATA)>
<!ELEMENT CLIENT_KEY (#PCDATA)>
12

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
<!ELEMENT HOSTS (HOST+)>
<!ELEMENT HOST (#PCDATA)>

<!ELEMENT IP_SET (IP|IP_RANGE)+>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT IP_RANGE (#PCDATA)>

<!ELEMENT LOGIN_TYPE (#PCDATA)>
<!ELEMENT DIGITAL_VAULT (DIGITAL_VAULT_ID, DIGITAL_VAULT_TYPE,
DIGITAL_VAULT_TITLE, VAULT_FOLDER?, VAULT_FILE?,
VAULT_SECRET_NAME?, VAULT_SYSTEM_NAME?, VAULT_EP_NAME?,
VAULT_EP_TYPE?, VAULT_EP_CONT?, VAULT_NS_TYPE?, VAULT_NS_NAME?,
VAULT_ACCOUNT_NAME?)>
<!ELEMENT DIGITAL_VAULT_ID (#PCDATA)>
<!ELEMENT DIGITAL_VAULT_TYPE (#PCDATA)>
<!ELEMENT DIGITAL_VAULT_TITLE (#PCDATA)>
<!ELEMENT VAULT_USERNAME (#PCDATA)>
<!ELEMENT VAULT_FOLDER (#PCDATA)>
<!ELEMENT VAULT_FILE (#PCDATA)>
<!ELEMENT VAULT_SECRET_NAME (#PCDATA)>
<!ELEMENT VAULT_SYSTEM_NAME (#PCDATA)>
<!ELEMENT VAULT_EP_NAME (#PCDATA)>
<!ELEMENT VAULT_EP_TYPE (#PCDATA)>
<!ELEMENT VAULT_EP_CONT (#PCDATA)>
<!ELEMENT VAULT_NS_TYPE (#PCDATA)>
<!ELEMENT VAULT_NS_NAME (#PCDATA)>
<!ELEMENT VAULT_ACCOUNT_NAME (#PCDATA)>

<!ELEMENT NETWORK_ID (#PCDATA)>

<!ELEMENT CREATED (DATETIME, BY)>
<!ELEMENT BY (#PCDATA)>
<!ELEMENT LAST_MODIFIED (DATETIME)>
<!ELEMENT COMMENTS (#PCDATA)>

<!ELEMENT WARNING_LIST (WARNING+)>
<!ELEMENT WARNING (CODE?, TEXT, URL?, ID_SET?)>
<!ELEMENT CODE (#PCDATA)>
<!ELEMENT TEXT (#PCDATA)>
<!ELEMENT URL (#PCDATA)>
<!ELEMENT ID_SET (ID|ID_RANGE)+>
<!ELEMENT ID_RANGE (#PCDATA)>
13

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
<!ELEMENT GLOSSARY (USER_LIST?)>
<!ELEMENT USER_LIST (USER+)>
<!ELEMENT USER (USER_LOGIN, FIRST_NAME, LAST_NAME)>
<!ELEMENT FIRST_NAME (#PCDATA)>
<!ELEMENT LAST_NAME (#PCDATA)>

 <!-- EOF -->

Create/Update MariaDB record
Use these parameters to create or update a MariaDB record. For an update request, all
parameters are optional except “ids” which is required.

Parameter Description

action={action} (Required) Specify create, update, delete (using POST) or list (using
GET or POST).

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

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

title={value} (Required to create record) A title for the record. The title must be
unique. Maximum 255 characters (ascii).

comments={value} (Optional to create or update record) User defined comments.
Maximum of 1999 characters.

MariaDB

ssl_verify={0|1} (Optional to create or update record, and valid for server that
supports SSL) Specify 1 for a complete SSL certificate validation.

- If unspecified (or ssl_verify=0), Qualys scanners authenticate
with MySQL Servers that don’t use SSL or MariaDB servers that
use SSL. However, in the SSL case, the server SSL certificate
verification will be skipped.

- If ssl_verify=1, the Qualys scanners will only send a login request
after verifying that a connection the MariaDB server uses SSL, the
server SSL certificate is valid and matches the scanned host.

hosts={value} (Optional to create or update record) A list of FQDNs for the hosts
that correspond to all host IP addresses on which a custom SSL
certificate signed by a trusted root CA is installed. Multiple hosts
are comma separated.
14

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
database={value} (Required to create record, optional to update record) The
database name to authenticate to. Specify a valid MariaDB
database name.

port={value} (Required to create record, optional to update record) The port the
database name is running on. The default is 3306.

windows_config_file=
{value}

(Optional to create or update record) The path to the Windows
mariadb config file. Access to this config file is required to run
certain checks on Windows hosts.

Note: You must include one or both of these parameters in a
create request: windows_config_file and unix_config_file.

unix_config_file=
{value}

(Optional to create or update record) The path to the Unix mariadb
config file. Access to this config file is required to run certain
checks on Unix hosts.

Note: You must include one or both of these parameters in a
create request: windows_config_file and unix_config_file.

client_cert={value} (Optional to create or update record) PEM-encoded X.509
certificate. Specify if certificate authentication is required by your
server to establish an SSL connection.

client_key={value} (Optional to create or update record) PEM-encoded RSA private
key. Specify if certificate authentication is required by your server
to establish an SSL connection.

Login credentials

login_type={basic|vault} (Optional) The login type is basic by default. You can choose vault
(for vault based authentication).

username={value} (Required to create record, optional to update record) The
username to be used for authentication to MariaDB server.

password={value} (Required to create record, optional to update record) The
password to be used for authentication to MariaDB server.

Vault

vault_type={value} (Required to create record when login_type=vault)
The vault type to be used for authentication.

vault_id={value} (Required to create record when login_type=vault and you want to
retrieve private key from vault) The vault ID where you want to
retrieve the private key from. Certain vaults support this
capability.

{vault parameters} (Required to create record when login_type=vault)
Vault specific parameters required depend on the vault type
you’ve selected. See the API v2 User Guide for vault parameters.

Parameter Description
15

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
Example: Create MariaDB record (with basic login)

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl sample" -d
"action=create&title=MariaDB_Auth1&username=root&password=abc123&i
ps=10.10.31.86&echo_request=0&unix_config_file=/etc/my.cnf&port=22
&database=mariadb"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mariadb/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-07-17T21:56:47Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>284866</ID>
 </ID_SET>
 </BATCH>

Target Hosts

ips={value} (Required to create record) The IP address(es) the server will log
into using the record’s credentials. Multiple entries are comma
separated.

(Optional to update record) IPs specified will overwrite existing IPs
in the record, and existing IPs will be removed.

add_ips={value} (Optional to update record) Add IPs to the IPs list for this record.
Multiple IPs/ranges are comma separated.

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

This parameter and the ips parameter cannot be specified in the
same request.

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

Parameter Description
16

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Example: Update MariaDB record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl sample" -d
"action=update&ids=42002&add_ips=10.0.0.2-10.0.0.5"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mariadb/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-06-25T22:14:33Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Updated</TEXT>
 <ID_SET>
 <ID>42001</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
17

Qualys Cloud Platform (VM, SCA, PC) v8.x
New MariaDB Authentication API
Delete MariaDB records
Use these parameters to delete records.

Example: Delete MariaDB records
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl Sample" -d
"action=delete&ids=125708,125709"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mariadb/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-05-23T20:06:30Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Deleted</TEXT>
 <ID_SET>
 <ID>32011</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Parameter Description

action=delete (Required) POST method may be used.

ids={value} (Required) MariaDB authentication record IDs for the records you
want to delete. Multiple records are comma separated.
18

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
New JBoss Server Authentication API

We have now added a new API to support JBoss Server Authentication. Using the JBoss
Server API (.../api/2.0/fo/auth/jboss) you can create, update, list, and delete JBoss Server
records.

Supported technologies:

Windows - WildFly/JBoss EAP

Unix - WildFly/JBoss EAP

Input Parameters

APIs affected /api/2.0/fo/auth/jboss

New or Updated API New

DTD or XSD changes Updated

Parameter Description

action={action} (Required) Specify create, update, delete (using POST) or list (using
GET or POST).

ids={value} (Required) Specify a single or comma separated valid JBoss type
auth record ID(s).

title={value} (Required to create record) A title for the record. The title must be
unique.

comment={value} (Optional to create or update record) User defined comments.

Windows platform

windows_working_mode=
{value}

(Optional) Input values should be standalone_mode or
domain_controller_mode.

windows_home_path=
{value}

Required if windows working mode is selected.

windows_base_path=
{value}

Required if windows working mode is selected.

windows_conf_dir_path=
{value}

Required if windows working mode is selected.

windows_conf_file_path=
{value}

Required if windows working mode is selected.

windows_conf_host_file_pa
th={value}

Required if selected Windows working mode is domain controller.
19

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
Sample - Create JBoss Server record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=jbos_rec&windows_working_mode=standalone_mode&window
s_base_path=c:\&windows_home_path=c:\&windows_conf_file_path=c:\&windows_
conf_dir_path=c:\&comment=record creation&ips=10.10.10.224"
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/"

XML output:

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

Unix platform

unix_working_mode=
{value}

(Optional) Input values should be standalone_mode or
domain_controller_mode.

unix_home_path={value} Required if Unix working mode is selected.

unix_base_path={value} Required if Unix working mode is selected.

unix_conf_dir_path=
{value}

Required if Unix working mode is selected.

unix_conf_file_path=
{value}

Required if Unix working mode is selected.

unix_conf_host_file_path=
{value}

Required if selected Unix working mode is domain controller.

Target Hosts

ips={value} (Required to create record) The IP address(es) the server will log
into using the record’s credentials. Multiple entries are comma
separated.

(Optional to update record) IPs specified will overwrite existing IPs
in the record, and existing IPs will be removed.

add_ips={value} (Optional and valid only to update record) IPs to be added to an
existing record. You may enter a combination of IPs and IP ranges.
Multiple entries are comma separated.

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

network_id={value} (Optional to create or update record, and valid when the networks
feature is enabled) The network ID for the record.

Parameter Description
20

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
 <RESPONSE>
 <DATETIME>2018-08-03T10:42:32Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>296004</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Sample - Update JBoss Server record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=update&ids=296004&windows_working_mode=domain_controller_mode&win
dows_base_path=c:\&windows_home_path=c:\&windows_conf_file_path=c:\&windo
ws_conf_dir_path=c:\&comment=record
creation&windows_conf_host_file_path=c:\&ips=10.10.10.224"
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-08-03T10:43:58Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Updated</TEXT>
 <ID_SET>
 <ID>296004</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

List JBoss Server Record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -d
"action=list&ids=296004"
21

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_JBOSS_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/auth_jboss_list_outpu
t.dtd">
<AUTH_JBOSS_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-08-03T10:44:39Z</DATETIME>
 <AUTH_JBOSS_LIST>
 <AUTH_JBOSS>
 <ID>296004</ID>
 <TITLE><![CDATA[jbos_rec]]></TITLE>
 <IP_SET>
 <IP>10.10.10.224</IP>
 </IP_SET>
 <WINDOWS>
 <HOME_PATH><![CDATA[c:\]]></HOME_PATH>
 <DOMAIN_MODE><![CDATA[true]]></DOMAIN_MODE>
 <BASE_PATH><![CDATA[c:\]]></BASE_PATH>
 <CONF_DIR_PATH><![CDATA[c:\]]></CONF_DIR_PATH>
 <CONF_FILE_PATH><![CDATA[c:\]]></CONF_FILE_PATH>
 <CONF_HOST_FILE_PATH><![CDATA[c:\]]></CONF_HOST_FILE_PATH>
 </WINDOWS>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2018-08-03T10:42:32Z</DATETIME>
 <BY>abc_pk</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2018-08-03T10:43:58Z</DATETIME>
 </LAST_MODIFIED>
 <COMMENTS><![CDATA[record creation]]></COMMENTS>
 </AUTH_JBOSS>
 </AUTH_JBOSS_LIST>
 </RESPONSE>
</AUTH_JBOSS_LIST_OUTPUT>

DTD:

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

<!-- QUALYS AUTH_JBOSS_LIST_OUTPUT DTD -->
<!ELEMENT AUTH_JBOSS_LIST_OUTPUT (REQUEST?, RESPONSE)>
<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
<!ELEMENT DATETIME (#PCDATA)>
<!ELEMENT USER_LOGIN (#PCDATA)>
22

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
<!ELEMENT RESOURCE (#PCDATA)>
<!ELEMENT PARAM_LIST (PARAM+)>
<!ELEMENT PARAM (KEY, VALUE)>
<!ELEMENT KEY (#PCDATA)>
<!ELEMENT VALUE (#PCDATA)>
<!-- if returned, POST_DATA will be urlencoded -->
<!ELEMENT POST_DATA (#PCDATA)>

<!ELEMENT RESPONSE (DATETIME, (AUTH_JBOSS_LIST|ID_SET)?, WARNING_LIST?,
GLOSSARY?)>
<!ELEMENT AUTH_JBOSS_LIST (AUTH_JBOSS+)>

<!ELEMENT AUTH_JBOSS (ID, TITLE, WINDOWS?, UNIX?, IP_SET, NETWORK_ID?,
CREATED, LAST_MODIFIED, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT WINDOWS (HOME_PATH?, DOMAIN_MODE?, BASE_PATH?, CONF_DIR_PATH?,
CONF_FILE_PATH?, CONF_HOST_FILE_PATH?)>
<!ELEMENT HOME_PATH (#PCDATA)>
<!ELEMENT DOMAIN_MODE (#PCDATA)>
<!ELEMENT BASE_PATH (#PCDATA)>
<!ELEMENT CONF_DIR_PATH (#PCDATA)>
<!ELEMENT CONF_FILE_PATH (#PCDATA)>
<!ELEMENT CONF_HOST_FILE_PATH (#PCDATA)>
<!ELEMENT UNIX (HOME_PATH?, DOMAIN_MODE?, BASE_PATH?, CONF_DIR_PATH?,
CONF_FILE_PATH?, CONF_HOST_FILE_PATH?)>
<!ELEMENT IP_SET (IP|IP_RANGE)+>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT IP_RANGE (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT CREATED (DATETIME, BY)>
<!ELEMENT BY (#PCDATA)>
<!ELEMENT LAST_MODIFIED (DATETIME)>
<!ELEMENT COMMENTS (#PCDATA)>

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

<!ELEMENT GLOSSARY (USER_LIST?)>
<!ELEMENT USER_LIST (USER+)>
<!ELEMENT USER (USER_LOGIN, FIRST_NAME, LAST_NAME)>
<!ELEMENT FIRST_NAME (#PCDATA)>
<!ELEMENT LAST_NAME (#PCDATA)>
<!-- EOF -->
23

Qualys Cloud Platform (VM, SCA, PC) v8.x
New JBoss Server Authentication API
Delete JBoss Server Record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -d
"action=delete&ids=291727"
"https://qualysapi.qualys.com/api/2.0/fo/auth/jboss/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-08-03T11:16:18Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Deleted</TEXT>
 <ID_SET>
 <ID>291727</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
24

Qualys Cloud Platform (VM, SCA, PC) v8.x
MySQL DB Authentication API - Support for Vaults
MySQL DB Authentication API - Support for Vaults

Now API users can configure MySQL authentication records to use vaults to access
credentials used for authentication. Vaults are already supported for MySQL
authentication in the UI.

Input Parameters
We have added new input parameters for adding vault information.

Some parameters are now required

The database and port parameters are now required when creating a new record (for basic
and vault login types). You must also include at least one of these parameters in your
create request: windows_config_file and unix_config_file.

APIs affected /api/2.0/fo/auth/mysql/

New or Updated API Updated

DTD or XSD changes Updated

Parameter Description

login_type={basic|vault} (Optional) The login type is basic by default. Specify
login_type=vault to use an authentication vault.

vault_id={value} (Required only when action=create and login_type= vault) The ID
of the vault you want to use.

vault_type={value} (Required only when action=create and login_type= vault) The
vault to be used for authentication. For MySQL authentication,
valid values are:
BeyondTrust PBPS, CyberArk AIM, CyberArk PIM Suite, Quest
Vault, Thycotic Secret Server

{vault parameters} (Required only when action=create and login_type=vault)
Vault specific parameters required depend on the vault type
you've selected. See the Qualys API (VM, SCA, PC)
User Guide, Chapter 6 Vault Support API.
25

Qualys Cloud Platform (VM, SCA, PC) v8.x
MySQL DB Authentication API - Support for Vaults
Example: List MySQL record
You'll now see vault information in the XML output when you list MySQL authentication
records with vaults.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=list&ids=284212"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mysql/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_MYSQL_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/mysql/auth_mysql_list_outpu
t.dtd">
<AUTH_MYSQL_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-07-17T17:09:18Z</DATETIME>
 <AUTH_MYSQL_LIST>
 <AUTH_MYSQL>
 <ID>284212</ID>
 <TITLE><![CDATA[api-Thycotic Secret Server_tss]]></TITLE>
 <USERNAME><![CDATA[test_tss]]></USERNAME>
 <DATABASE><![CDATA[mysql]]></DATABASE>
 <PORT>22</PORT>
 <HOSTS>
 <HOST><![CDATA[www.test.com]]></HOST>
 </HOSTS>
 <IP_SET>
 <IP>10.10.10.181</IP>
 </IP_SET>
 <LOGIN_TYPE><![CDATA[vault]]></LOGIN_TYPE>
 <DIGITAL_VAULT>
 <DIGITAL_VAULT_ID><![CDATA[166638]]></DIGITAL_VAULT_ID>
 <DIGITAL_VAULT_TYPE><![CDATA[Thycotic Secret
Server]]></DIGITAL_VAULT_TYPE>
 <DIGITAL_VAULT_TITLE><![CDATA[3_Secret
Server]]></DIGITAL_VAULT_TITLE>
 <VAULT_SECRET_NAME><![CDATA[secret]]></VAULT_SECRET_NAME>
 </DIGITAL_VAULT>
 <SSL_VERIFY>true</SSL_VERIFY>

<WINDOWS_CONF_FILE><![CDATA[c:\mysql\myu.ini]]></WINDOWS_CONF_FILE>
 <UNIX_CONF_FILE><![CDATA[]]></UNIX_CONF_FILE>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2018-07-16T21:53:55Z</DATETIME>
 <BY>seenu_yn</BY>
26

Qualys Cloud Platform (VM, SCA, PC) v8.x
MySQL DB Authentication API - Support for Vaults
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2018-07-16T21:55:05Z</DATETIME>
 </LAST_MODIFIED>
 <COMMENTS><![CDATA[test comments]]></COMMENTS>
 </AUTH_MYSQL>
 </AUTH_MYSQL_LIST>
 </RESPONSE>
</AUTH_MYSQL_LIST_OUTPUT>

Example: Create new MySQL record using vault
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=create&ips=10.10.10.181&username=USERNAME&title=NewMySQLRecord&ss
l_verify=1&hosts=www.test.com&login_type=vault&vault_type=Thycotic Secret
Server&vault_id=166638&secret_name=secret&comments=test
comments&port=22&database=mysql&windows_config_file=c:\mysql\myu.ini"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mysql/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-07-17T21:14:05Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>272380</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
27

Qualys Cloud Platform (VM, SCA, PC) v8.x
MySQL DB Authentication API - Support for Vaults
Example: Update MySQL record
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: curl" -d
"action=update&ids=272380&ips=10.10.10.19&username=USERNAME&title=NewMySQ
LRecord&ssl_verify=0&login_type=vault&vault_type=CyberArk PIM
Suite&vault_id=248308&folder=folder&file=file&hosts=www.qualys.com&commen
ts=test comments updated"
"https://qualysapi.qualys.com/api/2.0/fo/auth/mysql/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-07-17T21:53:55Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>284212</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

DTD Update
We have added new elements in the DTD for displaying vault information.

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

<!ELEMENT REQUEST (DATETIME, USER_LOGIN, RESOURCE, PARAM_LIST?,
POST_DATA?)>
...
<!ELEMENT AUTH_MYSQL (ID, TITLE, USERNAME, DATABASE, PORT, HOSTS?,
IP_SET?, LOGIN_TYPE?, DIGITAL_VAULT?, SSL_VERIFY, WINDOWS_CONF_FILE,
UNIX_CONF_FILE, CLIENT_CERT?, CLIENT_KEY?, NETWORK_ID?, CREATED,
LAST_MODIFIED, COMMENTS?)>
....
<!ELEMENT LOGIN_TYPE (#PCDATA)>
<!ELEMENT DIGITAL_VAULT (DIGITAL_VAULT_ID, DIGITAL_VAULT_TYPE,
DIGITAL_VAULT_TITLE, VAULT_FOLDER?, VAULT_FILE?, VAULT_SECRET_NAME?,
VAULT_SYSTEM_NAME?, VAULT_EP_NAME?, VAULT_EP_TYPE?, VAULT_EP_CONT?,
VAULT_NS_TYPE?, VAULT_NS_NAME?, VAULT_ACCOUNT_NAME?)>
28

Qualys Cloud Platform (VM, SCA, PC) v8.x
MySQL DB Authentication API - Support for Vaults
<!ELEMENT DIGITAL_VAULT_ID (#PCDATA)>
<!ELEMENT DIGITAL_VAULT_TYPE (#PCDATA)>
<!ELEMENT DIGITAL_VAULT_TITLE (#PCDATA)>
<!ELEMENT VAULT_USERNAME (#PCDATA)>
<!ELEMENT VAULT_FOLDER (#PCDATA)>
<!ELEMENT VAULT_FILE (#PCDATA)>
<!ELEMENT VAULT_SECRET_NAME (#PCDATA)>
<!ELEMENT VAULT_SYSTEM_NAME (#PCDATA)>
<!ELEMENT VAULT_EP_NAME (#PCDATA)>
<!ELEMENT VAULT_EP_TYPE (#PCDATA)>
<!ELEMENT VAULT_EP_CONT (#PCDATA)>
<!ELEMENT VAULT_NS_TYPE (#PCDATA)>
<!ELEMENT VAULT_NS_NAME (#PCDATA)>
<!ELEMENT VAULT_ACCOUNT_NAME (#PCDATA)>
...
<!ELEMENT FIRST_NAME (#PCDATA)>
<!ELEMENT LAST_NAME (#PCDATA)>
<!-- EOF -->
29

Qualys Cloud Platform (VM, SCA, PC) v8.x
List Tomcat Records - DTD Change
List Tomcat Records - DTD Change

The Auth Tomcat List Output DTD is used when you list Tomcat authentication records in
your account. In this DTD, we changed the element SERVICE_NAME to
SERVICE_NAME_WINDOWS.

Updated DTD:

<baseurl>/api/2.0/fo/auth/tomcat/auth_tomcat_list_output.dtd

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

...

<!ELEMENT AUTH_TOMCAT (ID, TITLE, IP_SET, INSTALLATION_PATH?,
INSTANCE_PATH?, AUTO_DISCOVER_INSTANCES?,
INSTALLATION_PATH_WINDOWS?, INSTANCE_PATH_WINDOWS?,
SERVICE_NAME_WINDOWS?, NETWORK_ID?, CREATED, LAST_MODIFIED,
COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT INSTALLATION_PATH (#PCDATA)>
<!ELEMENT INSTANCE_PATH (#PCDATA)>
<!ELEMENT AUTO_DISCOVER_INSTANCES (#PCDATA)>
<!ELEMENT INSTALLATION_PATH_WINDOWS (#PCDATA)>
<!ELEMENT INSTANCE_PATH_WINDOWS (#PCDATA)>
<!ELEMENT SERVICE_NAME_WINDOWS (#PCDATA)>
<!ELEMENT IP_SET (IP|IP_RANGE)+>
<!ELEMENT IP (#PCDATA)>
<!ELEMENT IP_RANGE (#PCDATA)>
<!ELEMENT NETWORK_ID (#PCDATA)>
<!ELEMENT CREATED (DATETIME, BY)>
<!ELEMENT BY (#PCDATA)>
<!ELEMENT LAST_MODIFIED (DATETIME)>
<!ELEMENT COMMENTS (#PCDATA)>
...

API affected /api/2.0/fo/auth/tomcat/?action=list

New or Updated API Updated (DTD change only)

DTD or XSD changes Yes
30

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
Scanner Appliance - IPv6 Support for VLANs and Static Routes

We now support IPv6 addresses when defining VLANs and static routes for virtual and
physical scanner appliances. Appliances can have a mix of IPv4 configurations and IPv6
configurations.

Set VLANs on Scanner Appliance
Use the “set_vlans” parameter to specify one or more VLANs.

The format for a single VLAN is:

<VLAN_ID> | <IPv4_ADDRESS> | <NETMASK> | <VLAN_NAME> | ipv6_static or ipv6_auto |
<IPv6_ADDRESS> with pipe (|) used as a delimiter.

To skip IPv4 attributes (IPv4 address and netmask), you must include an empty space in
place of each attribute. Multiple VLANs can be assigned using a comma separated list.

API affected api/2.0/fo/appliance/?action=update

New or Updated API Updated

DTD or XSD changes No

API affected /api/2.0/fo/appliance/physical/?action=update

New or Updated API Updated

DTD or XSD changes No

API affected /api/2.0/fo/appliance/?action=list&output_mode=full

New or Updated API Updated (output change)

DTD or XSD changes Yes

Attribute Description

<VLAN_ID> Customer-defined ID (not assigned by Qualys). Must be in the
range 0 to 4096, inclusive.

<IPv4_ADDRESS> A valid IPv4 IP address (dotted quad), such as 10.10.10.1. Leave
empty when specifying an IPv6 address.

<NETMASK> A valid network mask (dotted quad), such as 255.255.255.0. eave
empty when specifying an IPv6 address.

<VLAN_NAME> A valid name (can be empty). The name can be a maximum of 256
ASCII characters. The character : (colon) is permitted.
These characters are not permitted:
, (comma), < (less than), > (greater than), " (double quote), &
(ampersand), | (pipe), = (equals).
31

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
Examples for Virtual Scanner Appliance

API request (one IPv6 VLAN):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_vlans=1234|||Name1234|ipv6_static|fdd
1:0:1:109::500"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

API request (one IPv4 VLAN):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_vlans=5678|123.123.123.123|255.255.25
5.255|Name5678"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

API request (mix of IPv6 and IPv4 VLANs):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_vlans=1234|||Name1234|ipv6_static|fdd
1:0:1:108::500,5678|123.123.123.123|255.255.255.255|Name5678,9012|
244.244.244.244|255.255.255.0|Name9012|ipv6_auto,3456|12.12.12.12|
255.255.255.0|Name3456|ipv6_static|fdd1:0:1:107::500"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2018-07-20T11:45:03Z</DATETIME>
 <TEXT>Virtual scanner updated successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>126209</VALUE>

ipv6_static or ipv6_auto Specify ipv6_static to provide a static IPv6 address. Specify
ipv6_auto to auto-configure IPv6 using SLAAC on the VLAN.

<IPv6_ADDRESS> A valid IPv6 address is required when “ipv6_static” is specified,
such as fdd1:0:1:107::500. Leave empty when “ipv6_auto” is
specified.

Attribute Description
32

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Example for Physical Scanner Appliance

You’ll set VLANs on physical scanner appliances in the same way as virtual appliances.
The only difference is the URL endpoint.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_vlans=1234|||Name1234|ipv6_static|fdd
1:0:1:109::500"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/physical"

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>2018-07-20T11:58:06Z</DATETIME>
 <TEXT>Physical scanner updated successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>126209</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Set Static Routes on Scanner Appliance
Use the “set_routes” parameter to specify one or more static routes.

The format for a single static route is:

<IPv4_ADDRESS> | <NETMASK> | <IPv4_GATEWAY> | <VLAN_NAME> | <IPv6_ADDRESS> |
<IPv6_GATEWAY>, with pipe (|) used as the delimiter.
33

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
To skip IPv4 attributes (IPv4 address, netmask and gateway), you must include an empty
space in place of each attribute. Multiple static routes can be assigned using a comma
separated list.

Examples for Virtual Scanner Appliance
API request (one IPv6 static route):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_routes=|||Name1|fdd1:0:1:107::500|200
1:470:8418:280d::1"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

API request (one IPv4 static route):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_routes=192.0.0.0|255.255.255.0|10.100
.11.157|Name2"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

API request (mix of IPv6 and IPv4 static routes):

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_routes=192.0.0.0|255.255.255.0|10.100
.11.157|Name2,192.168.0.0|255.255.0.0|10.100.11.157|Name3,192.168.
10.0||10.100.11.157|Name4,192.167.0.0|255.255.0.0|10.100.11.157|Na
me5|fdd1:0:1:107::500|2001:470:8418:280d::1,|||Name1|fdd1:0:1:107:
:500/64|2001:470:8418:280d::1"

Attribute Description

<IPv4_ADDRESS> A valid IPv4 IP address (dotted quad), such as 10.10.26.0. Leave
empty when specifying an IPv6 address.

<NETMASK> A valid network mask (dotted quad), such as 255.255.255.0. Leave
empty when specifying an IPv6 address.

<IPv4_GATEWAY> A valid IPv4 address (dotted quad), such as 10.10.25.255. Leave
empty when specifying an IPv6 address.

<VLAN_NAME> A valid name (can be empty). The name can be a maximum of 256
ASCII characters. The character : (colon) is permitted.
These characters are not permitted:
, (comma), < (less than), > (greater than), " (double quote), &
(ampersand), | (pipe), = (equals).

<IPv6_ADDRESS> A valid IPv6 address (with or without the prefix), such as
fdd1:0:1:107::500.

<IPv6_GATEWAY> A valid IPv6 gateway address, such as 2001:470:8418:280d::1.
34

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"https://https://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2018-07-20T11:45:03Z</DATETIME>
 <TEXT>Virtual scanner updated successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>126209</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Example for Physical Scanner Appliance

You’ll set static routes on physical scanner appliances in the same way as virtual
appliances. The only difference is the URL endpoint.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=update&id=126209&set_routes=|||Name1|fdd1:0:1:107::500|200
1:470:8418:280d::1"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/physical"

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>2018-07-20T11:58:06Z</DATETIME>
 <TEXT>Physical scanner updated successfully</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
35

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
 <VALUE>126209</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

List Scanner Appliances
When you list appliances with output_mode=full, you’ll see IPv6 VLAN and static route
configurations when set on an appliance. <IPV6_SLAAC /> indicates that ipv6_auto was
specified for auto-configuring IPv6 using SLAAC on the VLAN.

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With: Curl" -d
"action=list&echo_request=1&output_mode=full&ids=126209"
"https://qualysapi.qualys.com/api/2.0/fo/appliance/"

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>
 <REQUEST>
 <DATETIME>2018-07-20T12:10:48Z</DATETIME>
...
 <RESPONSE>
 <DATETIME>2018-07-20T12:10:48Z</DATETIME>
 <APPLIANCE_LIST>
 <APPLIANCE>
 <ID>126209</ID>
...
 <VLANS>
 <SETTING>Enabled</SETTING>
 <VLAN>
 <ID>3456</ID>
 <NAME>Name3456</NAME>
 <IP_ADDRESS>12.12.12.12</IP_ADDRESS>
 <NETMASK>255.255.255.0</NETMASK>
 <IPV6_ADDRESS>fdd1:0:1:107::500</IPV6_ADDRESS>
 </VLAN>
 <VLAN>
36

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
 <ID>9012</ID>
 <NAME>Name9012</NAME>
 <IP_ADDRESS>244.244.244.244</IP_ADDRESS>
 <NETMASK>255.255.255.0</NETMASK>
 <IPV6_SLAAC />
 </VLAN>
 <VLAN>
 <ID>5678</ID>
 <NAME>Name5678</NAME>
 <IP_ADDRESS>123.123.123.123</IP_ADDRESS>
 <NETMASK>255.255.255.255</NETMASK>
 </VLAN>
 <VLAN>
 <ID>1234</ID>
 <NAME>Name1234</NAME>
 <IPV6_ADDRESS>fdd1:0:1:108::500</IPV6_ADDRESS>
 </VLAN>
 </VLANS>
 <STATIC_ROUTES>
 <ROUTE>
 <NAME>Name1</NAME>
 <IPV6_GATEWAY>2001:470:8418:280d::1</IPV6_GATEWAY>
 <IPV6_ADDRESS>fdd1:0:1:107::500</IPV6_ADDRESS>
 <IPV6_NETWORK>fdd1:0:1:107::/64</IPV6_NETWORK>
 </ROUTE>
 <ROUTE>
 <NAME>Name5</NAME>
 <IPV6_GATEWAY>2001:470:8418:280d::1</IPV6_GATEWAY>
 <IPV6_ADDRESS>fdd1:0:1:107::500</IPV6_ADDRESS>
 </ROUTE>
 </STATIC_ROUTES>
 ...
 </APPLIANCE>
 </APPLIANCE_LIST>
 </RESPONSE>
</APPLIANCE_LIST_OUTPUT>
37

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scanner Appliance - IPv6 Support for VLANs and Static Routes
Updated DTD:

<baseurl>/api/2.0/fo/appliance/appliance_list_output.dtd

Updates were made to the VLANS and STATIC_ROUTES elements to support IPv6.

<!-- QUALYS APPLIANCE_LIST_OUTPUT DTD -->

<!ELEMENT APPLIANCE_LIST_OUTPUT (REQUEST?,RESPONSE)>
...
 <!ELEMENT RESPONSE (DATETIME, APPLIANCE_LIST?, LICENSE_INFO?)>
 <!ELEMENT APPLIANCE_LIST (APPLIANCE+)>
 <!ELEMENT APPLIANCE (ID, UUID, NAME, NETWORK_ID?,
SOFTWARE_VERSION, RUNNING_SLICES_COUNT, RUNNING_SCAN_COUNT,
STATUS, CMD_ONLY_START?, MODEL_NUMBER?, TYPE?, SERIAL_NUMBER?,
ACTIVATION_CODE?, INTERFACE_SETTINGS*, PROXY_SETTINGS?,
IS_CLOUD_DEPLOYED?, CLOUD_INFO?, VLANS?, STATIC_ROUTES?,
ML_LATEST?, ML_VERSION?, VULNSIGS_LATEST?, VULNSIGS_VERSION?,
ASSET_GROUP_COUNT?, ASSET_GROUP_LIST?, ASSET_TAGS_LIST?,
LAST_UPDATED_DATE?, POLLING_INTERVAL?, USER_LOGIN?,
HEARTBEATS_MISSED?, SS_CONNECTION?, SS_LAST_CONNECTED?,
FDCC_ENABLED?, USER_LIST?, UPDATED?, COMMENTS?, RUNNING_SCANS?,
MAX_CAPACITY_UNITS?)>
...
 <!ELEMENT VLANS (SETTING, VLAN*)>
 <!ELEMENT VLAN (ID, NAME, IP_ADDRESS?, NETMASK?,
IPV6_ADDRESS?, IPV6_SLAAC?)>
 <!ELEMENT IPV6_SLAAC EMPTY>
 <!ELEMENT STATIC_ROUTES (ROUTE*)>
 <!ELEMENT ROUTE (NAME, IP_ADDRESS?, NETMASK?,
GATEWAY?, IPV6_ADDRESS?, IPV6_NETWORK?, IPV6_GATEWAY?)>
 <!ELEMENT IPV6_NETWORK (#PCDATA)>
 <!ELEMENT IPV6_GATEWAY (#PCDATA)>
...
38

Qualys Cloud Platform (VM, SCA, PC) v8.x
Option Profile API - Export System Profiles
Option Profile API - Export System Profiles

When you export option profiles from your subscription you now have the option to
include the System option profiles in the output. System option profiles are Initial
Options, Initial PC Options, Payment Card Industry (PCI) Options, 2008 SANS20 Options
and Qualys Top 20 Options. These are not exported by default.

Use these parameters to export System option profiles.

Example (System profiles included)

API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl"
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/?action=export&include_system_option_profiles=1"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profi
le/option_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>5486</ID>
 <GROUP_NAME><![CDATA[Initial Options]]></GROUP_NAME>
 <GROUP_TYPE>user</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>9054</SUBSCRIPTION_ID>
 <IS_DEFAULT>1</IS_DEFAULT>

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

New or Updated API Updated

DTD or XSD changes No

Parameter Description

action=export (Required) The GET or POST method may be used.

include_system_option_pro
files={0|1}

(Optional) When unspecified or set to 0, system option profiles are
not included in the output. Specify 1 to include system option
profiles in the output.
39

Qualys Cloud Platform (VM, SCA, PC) v8.x
Option Profile API - Export System Profiles
 <IS_GLOBAL>1</IS_GLOBAL>
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2016-08-30T05:49:59Z</UPDATE_DATE>
 </BASIC_INFO>
...
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>5487</ID>
 <GROUP_NAME><![CDATA[Qualys Top 20 Options]]></GROUP_NAME>
 <GROUP_TYPE>rv10</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>9054</SUBSCRIPTION_ID>
 <IS_DEFAULT>0</IS_DEFAULT>
 <IS_GLOBAL>1</IS_GLOBAL>
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2016-08-30T05:50:00Z</UPDATE_DATE>
 </BASIC_INFO>
...
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>5488</ID>
 <GROUP_NAME><![CDATA[2008 SANS20 Options]]></GROUP_NAME>
 <GROUP_TYPE>sans20</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>9054</SUBSCRIPTION_ID>
 <IS_DEFAULT>0</IS_DEFAULT>
 <IS_GLOBAL>1</IS_GLOBAL>
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2016-08-30T05:50:00Z</UPDATE_DATE>
 </BASIC_INFO>
...
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>5489</ID>
 <GROUP_NAME><![CDATA[Payment Card Industry (PCI)
Options]]></GROUP_NAME>
 <GROUP_TYPE>pci</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
40

Qualys Cloud Platform (VM, SCA, PC) v8.x
Option Profile API - Export System Profiles
 <SUBSCRIPTION_ID>9054</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <IS_OFFLINE_SYNCABLE>0</IS_OFFLINE_SYNCABLE>
 <UPDATE_DATE>2016-08-30T05:50:00Z</UPDATE_DATE>
 </BASIC_INFO>
...
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>5490</ID>
 <GROUP_NAME><![CDATA[Initial PC Options]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>9054</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <UPDATE_DATE>2016-08-30T05:50:00Z</UPDATE_DATE>
 </BASIC_INFO>
...
</OPTION_PROFILES>
41

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
More Option Profile functions for VM, PCI, PC

You can now create, update, list and delete option profiles for VM, PCI, and PC.

Samples for creating VM, PCI, and PC Option Profiles are provided here. For information on
other operations and APIs for VM, PCI, and PC, refer to the Qualys API for VM and Compliance
User Guide.

VM | PCI | PC

Create VM Option Profile
You can create a VM Option Profile by using the API
(/api/2.0/fo/subscription/option_profile/vm/) with action=create. The POST access method
should be used to make an API request.

Input Parameters:

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

New or Updated API New

DTD or XSD changes Updated

Parameter Description

action=create (Required)

title={value} (Required) A title for easy identification.

owner={value} (Optional) The owner of the option profile(s), or the user who
created the option profile.

default={0|1} (Optional) Make this profile the default for all scans and maps.
Specify 1 to make default. There can only be one default profile for
the subscription.

global={0|1} (Optional) Share this profile with other users by making it global.
Are you a Manager? This profile will be available to all users.
Are you a Unit Manager? This profile will be available to all users
in your business unit.
Specify 1 to make global.

offline_scanner={0|1} (Optional) Specify to 1 to download this profile to your offline
scanners during the next sync.
42

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
scan_tcp_ports={none|full|
standard|light}

(Required) We use ports to send packets to the host in order to
determine whether the host is alive and also to do fingerprinting
for the discovery of services. Specify “full” to scan all ports,
“standard” to scan standard ports or “light” to scan fewer ports.
See Qualys API for VM and Compliance User Guide for a list of ports
used for standard or light scan. We will scan the standard list of
ports unless you choose a different option in the profile.

scan_tcp_ports_additional=
{port1,port2}

(Optional) Specify additional ports to scan (up to 12500 ports).

3_way_handshake={0|1} (Optional) Specify 1 to let the scanning engine perform a 3-way
handshake with target hosts. After a connection between the
service and the target host is established, the connection will be
closed. This option should be enabled only if you have a
configuration that does not allow an SYN packet to be followed by
an RST packet. Also, when this is enabled, TCP based OS detection
is not performed on target hosts. Without TCP based OS detection,
the service may not be able to identify the operating system
installed on target hosts and perform OS-specific vulnerability
checks

Scan

scan_udp_ports={none|full|
standard|light}

(Required) Specify “full” to scan all ports, “standard” to scan
standard ports or “light” to scan fewer ports. See Qualys API for VM
and Compliance User Guide for a list of UDP ports used for standard or
light scan. We will scan the standard list of ports unless you
choose a different option in the profile.

scan_udp_ports_additional
={port1,port2}

(Optional) Specify additional ports to scan (up to 20500 ports).

authoritative_option={0|1} (Optional) Specify 1 to enable Authoritative Scan Option. By
enabling the authoritative scan option your light scan will work
like a full or standard scan. We will update the vulnerability status
for all vulnerabilities found, regardless of which ports they were
detected on.

scan_dead_hosts={0|1} (Optional) Specify 1 to enable scanning dead hosts. A dead host is
a host that is unreachable - it didn't respond to any pings. Your
scan may run longer if you choose to scan dead hosts.

close_vuln_on_dead_hosts=
{0|1}

(Optional) Specify 1 to quickly close vulnerabilities for hosts that
are not found alive after a set number of scans. When enabled,
we'll mark existing tickets associated with dead hosts as
Closed/Fixed and update the vulnerability status to Fixed.

not_found_alive_times=
{value}

(Optional) Specify the number of times the host is not found alive
after which the vulnerability should be closed. This setting is
available only when close_vuln_on_dead_hosts=1.

Parameter Description
43

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
purge_host_data={0|1} (Optional) Specify 1 to purge host data. This option is especially
useful if you have systems that are regularly decommissioned or
replaced. By specifying this option you’re telling us you want to
purge the host if we detect a change in the host's Operating
System (OS) vendor at scan time, for example the OS changed
from Linux to Windows or Debian to Ubuntu. We will not purge
the host for an OS version change like Linux 2.8.13 to Linux 2.9.4.

external_scanners_use=
{value}

(Optional) Specify the maximum number of external scanners to
use for scanning perimeter assets. (This option is available when
your subscription is configured with multiple external scanners).

scan_parallel_scaling={0|1} (Optional) Specify 1 to enable parallel scaling. This setting can be
useful in subscriptions which have physical and virtual scanner
appliances with different performance characteristics (e.g., CPU,
RAM).
Specify this option to dynamically scale up the number of hosts to
scan in parallel (at scan time) to a calculated value which is based
upon the computing resources available on each appliance. Note
that the number of hosts to scan in parallel value determines how
many hosts each appliance will target concurrently, not how
many appliances will be used for the scan.

scan_overall_performance=
{high|normal|low|custom}

(Optional) The profile “normal” is recommended in most cases.
The settings for scan_external_scanners,
scan_scanner_appliances, scan_total_process, scan_http_process,
scan_packet_delay, and scan_intensity change as per the specified
profile.
Normal - Well balanced between intensity and speed.
High - Recommended only when scanning a single IP or a small
number of IPs. Optimized for speed and shorter scan times.
Low - Recommended if responsiveness for individual hosts and
services is low. Optimized for low bandwidth network connections
and highly utilized networks. May take longer to complete.

scan_external_scanners=
{value}

(Optional) Specify the number of external scanners to be used for
associated scans. This setting is available only if you have multiple
external scanners in your subscription. For example, if you have
10 external scanners in your subscription, you can configure this
setting to any number between 1 to 10.

scan_scanner_appliances=
{value}

(Optional) Specify the number of scanner appliances to scan at the
same time (per scan task). Launching several concurrent scans on
the same scanner appliance has a multiplying effect on
bandwidth usage and may exceed available scanner resources.
Don't have scanner appliances? Disregard the Scanner Appliance
setting.

Parameter Description
44

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
scan_total_process={value} (Optional) Specify the maximum number of processes to run at
the same time per host.
Note that the total number of processes includes the HTTP
processes.

scan_http_process={value} (Optional) Specify the maximum number of HTTP processes to run
at the same time.

scan_packet_delay=
{minimum|short|medium|
long|maximum}

(Optional) Specify the delay between groups of packets sent to
each host during a scan. With a short delay, packets are sent more
frequently. With a long delay, packets are sent less frequently.

scan_intensity={normal|
medium|low|minimum}

(Optional) This setting determines the aggressiveness (parallelism)
of port scanning and host
discovery at the port level. Lowering the intensity level has the
effect of serializing port scanning and host discovery. This is
useful for certain network conditions like cascading firewalls and
lower scan prioritization on the network. Tip - If you are scanning
through a firewall we recommended you reduce the intensity
level. Unauthenticated scans see more of a performance
difference using this option.

load_balancer={0|1} (Optional) Specify 1 to check each target host to determine if it's a
load balancer.
When a load balancer is detected, we determine the number of
Web servers behind it and report QID 86189 "Presence of a Load-
Balancing Device Detected" in your results.

password_brute_forcing_
system={minimal|limited|
standard|exhaustive}

(Optional) How vulnerable are your hosts to password-cracking
techniques? we'll attempt to guess the password for each detected
login ID on each target host scanned. Specify the level of brute
forcing you prefer ("minimal" to "exhaustive").

password_brute_forcing_
custom={value1,value2}

(Optional) Specify titles of the login/password pairs you create for
password brute forcing on the Qualys Cloud Platform UI.

vulnerability_detection=
{complete|custom|runtime}

(Optional) With a "complete" scan we'll scan for all vulnerabilities
(QIDs) in the KnowledgeBase applicable to each host being
scanned. Specify "custom" to limit the scan to specified QIDs only.
Then add the QIDs you want to scan. Specify “runtime” to scan
QIDs at runtime.

custom_search_list_ids=
{value1, value2}

(Optional) Specify ids of search lists you want to use in your scan.

custom_search_list_title=
{value1, value2}

(Optional) Specify titles of search lists you want to use in your
scan.

basic_host_information_
checks={0|1}

(Optional) Adds basic host information checks (hostname, OS, etc)
to your Custom scans. These are already included in Complete
scans. This setting is enabled by default.

Parameter Description
45

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
oval_checks={0|1} (Optional) Specify 1 to add a search list with QID 105186 (a
diagnostic check for OVAL).

all_qrdi_checks={0|1} (Optional) Specify 1 to scan target assets for all QRDI
vulnerabilities in your subscription, i.e. all custom vulnerability
checks defined with QRDI (Qualys Remote Detection Interface).

exclude_search_list_ids=
{value1, value2}

(Optional) Specify ids of search lists you want to exclude from
your scan.

authentication={value1,
value2}

(Optional) Want to run authenticated scans? When you use
authentication we'll perform a more in-depth assessment and get
you the most accurate results with fewer false positives.
Specify one or more technologies for the hosts you want to scan.
Be sure you've configured authentication records (under Scans >
Authentication) before running your scan.
The following options are available:
- Windows
- Unix
- Oracle
- Oracle Listener
- SNMP
- VMware
- DB2
- HTTP
- MySQL
- MongoDB
- Tomcat Server
- Palo Alto Networks Firewall

enable_additional_certificat
e_detection={0|1}

(Optional) Want to detect additional certificates beyond ports? You
need to enable authentication and then run new vulnerability
scans. Specify 1 to enable this option before scanning and see
additional certificate records (under Assets > Certificates).

enable_dissolvable_agent
={0|1}

(Optional) Specify 1 to enable dissolvable agent. This is required
for certain scan features like Windows Share Enumeration. How
does it work? At scan time the Agent is installed on Windows
devices to collect data, and once the scan is complete it removes
itself completely from target systems.

enable_windows_share_
enumeration={0|1}

(Optional) Specify 1 to use Windows Share Enumeration to find
and report details about Windows shares that are readable by
everyone. This test is performed using QID 90635. Make sure 1) the
Dissolvable Agent is enabled, 2) QID 90635 is included in the
Vulnerability Detection section, and 3) a Windows authentication
record is defined.

enable_lite_os_scan={0|1} (Optional) Only interested in OS detection? Specify 1 to include
QID 45017 in the scan (under Vulnerability Detection).

Parameter Description
46

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
custom_http_header=
{value}

(Optional) Specify a custom value in order to drop defenses (such
as logging, IPs, etc) when authorized scans are being run.

custom_http_definition_ke
y={value}

(Optional) Specify a custom HTTP header definition key

custom_http_definition_
header={value}

(Optional) Specify a value for the custom HTTP header definition
key defined in custom_http_definition_key.

host_alive_testing={0|1} (Optional) Specify 1 to run a quick scan to determine which of
your target hosts are alive without also performing other scan
tests. The Appendix section of your Scan Results report will list
the hosts that are alive and hosts that are not alive. You may see
some Information Gathered QIDs in the results for hosts found
alive.

not_overwrite_os={0|1} (Optional) Specify 1 if you're running a light or custom scan and
you don't want to overwrite the OS detected
by a previous scan.

Map

basic_information_gatherin
g=[all|register|netblockonl
y|none]

(Required) Perform basic information gathering on:
All: All Hosts (hosts detected by the map),
Register: Registered Hosts (hosts in your account),
Netblockonly: Netblock Hosts (hosts added by a user to the
netblock for the target domain) or None.

map_tcp_ports_standard_
scan={0|1}

(Optional) Specify 1 to enable standard scan of TCP ports.
Standard Scan includes 13 ports: 21-23, 25, 53, 80, 88, 110-111, 135,
139, 443, 445.

map_tcp_ports_additional=
{value1,value2}

(Optional) Specify additional TCP ports to scan. You can specify up
to 20 ports including the standard scan ports.

map_udp_ports_standard_
scan={0|1}

(Optional) Specify 1 to enable standard scan of UDP ports.
Standard Scan includes 6 ports: 53, 111, 135, 137, 161, 500.

map_udp_ports_additional
={value1,value2}

(Optional) Specify additional UDP ports to scan. You can specify up
to 10 ports including the standard scan ports.

perform_live_host_sweep=
{0|1}

(Optional) Default setting is 1. Specify 0 to only discover devices
using DNS discovery methods
(DNS, Reverse DNS and DNS Zone Transfer.) Active probes will not
be sent. As a result, we may not be able to detect all hosts in the
netblock, and undetected hosts will not be analyzed.

Parameter Description
47

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
disable_dns_traffic={0|1} (Optional) Specify 1 if you want to disable DNS traffic for maps.
This is valid only when the target domain name includes one or
more netblocks, e.g. none:[10.10.10.2-10.10.10.100].
We'll perform network discovery only for the IP addresses in the
netblocks. No forward or reverse DNS lookups, DNS zone transfers
or DNS guessing/bruteforcing will be made, and DNS information
will not be included in map results.

map_overall_performance=
{high|normal|low|custom}

(Optional) The profile “normal” is recommended in most cases.
The settings for map_external_scanners,
map_scanner_appliances, map_netblock_size, and
map_packet_delay change as per the specified profile.
Normal - Well balanced between intensity and speed.
High - Optimized for speed. May be faster to complete but may
overload firewalls and other networking devices.
Low - Optimized for low bandwidth network connections. May
take longer to complete.

map_external_scanners=
{value}

(Optional) Specify the number of external scanners for netblocks
to map at the same time per scanner. This setting is available only
if you have multiple external scanners in your subscription. For
example, if you have 10 external scanners in your subscription,
you can configure this setting to any number between 1 to 10.

map_scanner_appliances=
{value}

(Optional) Specify the number of scanner appliances for netblocks
to map at the same time per scanner. Launching several
concurrent scans on the same scanner appliance has a
multiplying effect on bandwidth usage and may exceed available
scanner resources. Don't have scanner appliances? Disregard the
Scanner Appliance setting.

map_netblock_size={1024
IPs|4096 IPs|8192 IPs|16384
IPs|32768 IPs|65536 IPs}

(Optional) Specify the max number of IPs per netblock being
mapped. The netblock specified for the domain is broken into
smaller netblocks for processing. Each of these smaller netblocks
equals a single map process. Use this setting to define how many
IPs should be included in each process.

map_packet_delay=
{minimum|short|medium|
long|maximum}

(Optional) This is the delay between groups of packets sent to the
netblocks being mapped. With a short delay, packets are sent
more frequently, resulting in more bandwidth utilization and a
shorter mapping time. With a long delay, packets are sent less
frequently, resulting in less bandwidth utilization and a longer
mapping time.

map_authentication=
{VMware}

(Optional) Authentication enables the scanner to log into hosts at
scan time to extend detection capabilities. See the online help to
learn how to configure this option.

Additional

Parameter Description
48

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
additional_tcp_ports={0|1} (Optional) Specify 1 to enable host discovery on additional TCP
ports. Default setting is 1.

additional_tcp_ports_
standard_scan={0|1}

(Optional) Specify 1 to enable standard scan of additional TCP
ports. Standard Scan includes 13 ports: 21-23, 25, 53, 80, 88, 110-
111, 135, 139, 443, 445. Default setting is 1.

additional_tcp_ports_
additional={value1,value2}

(Optional) Specify additional TCP ports to scan. You can specify up
to 20 ports including the standard scan ports.

additional_udp_ports={0|1} (Optional) Specify 1 to enable host discovery on additional UDP
ports. Default setting is 1.

additional_udp_ports_type=
{standard|custom}

(Optional) Specify “standard” to enable standard scan of additional
UDP ports. Standard Scan includes 6 ports: 53, 111, 135, 137, 161,
500. Default is “standard”.
Specify “custom” to provide a custom list of ports using
additional_udp_ports_custom.

additional_udp_ports_
custom={value1,value2}

(Optional) Specify additional UDP ports to scan. You can specify up
to 10 ports including the standard scan ports.

icmp={0|1} (Optional) Specify 1 to only discover live hosts that respond to an
ICMP ping. Default setting is 1.

blocked_resources={0|1} (Optional) Specify 1 in order to add ports protected by your
firewall/IDS to prevent them from being scanned.

protected_ports={default|
custom}

(Optional) Ports protected by your firewall/IDS. Specify “default” to
provide a list of default blocked ports: 0-1, 111, 513-514, 2049,
4100, 6000-6005, 7100, 8000. Default setting is “default”.
Specify “custom” to provide a custom list of protected ports using
protected_ports_custom.

protected_ports_custom=
{value1,value2}

(Optional) Specify a custom list of protected ports.

protected_ips={all|custom} (Optional) IP addresses and ranges protected by your firewall/IDS.
Default is “all”.

protected_ips_custom=
{value1,value2}

(Optional) Specify a custom list of IP addresses and ranges
protected by your firewall/IDS.

ignore_firewall_generated_
tcp_rst_packets={0|1}

(Optional) Specify 1 to identify firewall-generated TCP RESET
packets and ignore them.

ignore_all_tcp_rst_packets=
{0|1}

(Optional) Specify 1 to ignore all TCP RESET packets - firewall-
generated and live-host-generated.

Parameter Description
49

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=99&global=1&scan_tcp_ports=full&scan_udp_ports=stand
ard&&scan_overall_performance=normal&vulnerability_detection=complete&bas
ic_information_gathering=all"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/vm/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"http://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2018-04-26T06:40:03Z</DATETIME>
 <TEXT>Option profile successfully added.</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>32112</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Create PCI Option Profile
You can create a PCI Option Profile by using the API
(/api/2.0/fo/subscription/option_profile/pci/) with action=create. The POST access method
should be used to make an API request.

Input Parameters:

ignore_firewall_generated_
tcp_syn_ack_packets={0|1}

(Optional) Specify 1 to determine if TCP SYN-ACK packets are
generated by a filtering device and ignore packets that appear to
originate from such devices.

not_send_tcp_ack_or_syn_
ack_packets_during_host_
discovery={0|1}

(Optional) Specify 1 if you do not want to send TCP ACK or SYN-
ACK packets. Out of state TCP packets are not SYN packets and do
not belong to an existing TCP session.

Parameter Description

action=create (Required)

title={value} (Required) A title for easy identification.

Parameter Description
50

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
owner={value} (Optional) The owner of the option profile(s), or the user who
created the option profile.

global={0|1} (Optional) Share this profile with other users by making it global.
Are you a Manager? This profile will be available to all users.
Are you a Unit Manager? This profile will be available to all users
in your business unit.
Specify 1 to make global.

offline_scanner={0|1} (Optional) Specify to 1 to download this profile to your offline
scanners during the next sync.

scan_parallel_scaling={0|1} (Optional) Specify 1 to enable parallel scaling. This setting can be
useful in subscriptions which have physical and virtual scanner
appliances with different performance characteristics (e.g., CPU,
RAM).
Specify this option to dynamically scale up the number of hosts to
scan in parallel (at scan time) to a calculated value which is based
upon the computing resources available on each appliance. Note
that the number of hosts to scan in parallel value determines how
many hosts each appliance will target concurrently, not how
many appliances will be used for the scan.

Scan

scan_overall_performance=
{high|normal|low|custom}

(Optional) The profile “normal” is recommended in most cases.
The settings for scan_external_scanners,
scan_scanner_appliances, scan_total_process, scan_http_process,
scan_packet_delay, and scan_intensity change as per the specified
profile.
Normal - Well balanced between intensity and speed.
High - Recommended only when scanning a single IP or a small
number of IPs. Optimized for speed and shorter scan times.
Low - Recommended if responsiveness for individual hosts and
services is low. Optimized for low bandwidth network connections
and highly utilized networks. May take longer to complete.

scan_external_scanners=
{value}

(Optional) Specify the number of external scanners to be used for
associated scans. This setting is available only if you have multiple
external scanners in your subscription. For example, if you have 10
external scanners in your subscription, you can configure this
setting to any number between 1 to 10.

scan_scanner_appliances=
{value}

(Optional) Specify the number of scanner appliances to scan at the
same time (per scan task). Launching several concurrent scans on
the same scanner appliance has a multiplying effect on bandwidth
usage and may exceed available scanner resources. Don't have
scanner appliances? Disregard the Scanner Appliance setting.

Parameter Description
51

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
scan_total_process={value} (Optional) Specify the maximum number of processes to run at
the same time per host.
Note that the total number of processes includes the HTTP
processes.

scan_http_process={value} (Optional) Specify the maximum number of HTTP processes to run
at the same time.

scan_packet_delay=
{minimum|short|medium|
long|maximum}

(Optional) Specify the delay between groups of packets sent to
each host during a scan. With a short delay, packets are sent more
frequently. With a long delay, packets are sent less frequently.

scan_intensity={normal|
medium|low|minimum}

(Optional) This setting determines the aggressiveness (parallelism)
of port scanning and host discovery at the port level. Lowering the
intensity level has the effect of serializing port scanning and host
discovery. This is useful for certain network conditions like
cascading firewalls and lower scan prioritization on the network.
Tip - If you are scanning through a firewall we recommended you
reduce the intensity level. Unauthenticated scans see more of a
performance difference using this option.

scan_dead_hosts={0|1} (Optional) Specify 1 to enable scanning dead hosts. A dead host is
a host that is unreachable - it didn't respond to any pings. Your
scan may run longer if you choose to scan dead hosts.

close_vuln_on_dead_hosts=
{0|1}

(Optional) Specify 1 to quickly close vulnerabilities for hosts that
are not found alive after a set number of scans. When enabled,
we'll mark existing tickets associated with dead hosts as
Closed/Fixed and update the vulnerability status to Fixed.

not_found_alive_times=
{value}

(Optional) Specify the number of times the host is not found alive
after which the vulnerability should be closed. This setting is
available only when close_vuln_on_dead_hosts=1.

purge_host_data={0|1} (Optional) Specify 1 to purge host data. This option is especially
useful if you have systems that are regularly decommissioned or
replaced. By specifying this option you’re telling us you want to
purge the host if we detect a change in the host's Operating
System (OS) vendor at scan time, for example the OS changed
from Linux to Windows or Debian to Ubuntu. We will not purge
the host for an OS version change like Linux 2.8.13 to Linux 2.9.4.

Additional

additional_tcp_ports_
additional={value1,value2}

(Optional) Specify additional TCP ports to scan. You can specify up
to 7 additional ports apart from the 13 standard scan ports used by
default: 21-23, 25, 53, 80, 88, 110-111, 135, 139, 443, 445.

Parameter Description
52

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=jp pci
333&global=1&offline_scanner=1&external_scanners_use=3&scan_parallel_scal
ing=1&scan_overall_performance=high&additional_tcp_ports_additional=80,35
"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/pci/"

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"http://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2018-04-26T13:04:21Z</DATETIME>
 <TEXT>Option profile successfully added.</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>32113</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>

Create PC Option Profile
You can create a PC Option Profile by using the API
(/api/2.0/fo/subscription/option_profile/pc/) with action=create. The POST access method
should be used to make an API request.

Input Parameters:

Parameter Description

action=create (Required)

title={value} (Required) The title for the option profile.

owner={value} (Optional) The owner of the option profile(s), or the user who
created the option profile.

global={0|1} (Optional) Share this profile with other users by making it global.
Are you a Manager? This profile will be available to all users.
Are you a Unit Manager? This profile will be available to all users
in your business unit.
Specify 1 to make global.
53

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
scan_parallel_scaling={0|1} (Optional) Specify 1 to enable parallel scaling. This setting can be
useful in subscriptions which have physical and virtual scanner
appliances with different performance characteristics (e.g., CPU,
RAM).
Specify this option to dynamically scale up the number of hosts to
scan in parallel (at scan time) to a calculated value which is based
upon the computing resources available on each appliance. Note
that the number of hosts to scan in parallel value determines how
many hosts each appliance will target concurrently, not how
many appliances will be used for the scan.

Scan

scan_overall_performance=
{high|normal|low|custom}

(Required) The profile “normal” is recommended in most cases.
The settings for scan_external_scanners,
scan_scanner_appliances, scan_total_process, scan_http_process,
scan_packet_delay, and scan_intensity change as per the specified
profile.
Normal - Well balanced between intensity and speed.
High - Recommended only when scanning a single IP or a small
number of IPs. Optimized for speed and shorter scan times.
Low - Recommended if responsiveness for individual hosts and
services is low. Optimized for low bandwidth network connections
and highly utilized networks. May take longer to complete.

scan_external_scanners=
{value}

(Optional) Specify the number of external scanners to be used for
associated scans. This setting is available only if you have multiple
external scanners in your subscription. For example, if you have
10 external scanners in your subscription, you can configure this
setting to any number between 1 to 10.

scan_scanner_appliances=
{value}

(Optional) Specify the number of scanner appliances to scan at the
same time (per scan task). Launching several concurrent scans on
the same scanner appliance has a multiplying effect on
bandwidth usage and may exceed available scanner resources.
Don't have scanner appliances? Disregard the Scanner Appliance
setting.

scan_total_process={value} (Optional) Specify the maximum number of processes to run at
the same time per host.
Note that the total number of processes includes the HTTP
processes.

scan_http_process={value} (Optional) Specify the maximum number of HTTP processes to
run at the same time.

scan_packet_delay=
{minimum|short|medium|
long|maximum}

(Optional) Specify the delay between groups of packets sent to
each host during a scan. With a short delay, packets are sent more
frequently. With a long delay, packets are sent less frequently.

Parameter Description
54

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
scan_intensity={normal|
medium|low|minimum}

(Optional) This setting determines the aggressiveness (parallelism)
of port scanning and host discovery at the port level. Lowering the
intensity level has the effect of serializing port scanning and host
discovery. This is useful for certain network conditions like
cascading firewalls and lower scan prioritization on the network.
Tip - If you are scanning through a firewall we recommended you
reduce the intensity level. Unauthenticated scans see more of a
performance difference using this option.

scan_by_policy={0|1} (Optional) Specify 1 to enable scan by policy. The Scan by Policy
option allows you to restrict your scans to the controls in specified
policies. You can choose up to 20 policies, one policy at a time.
Once you've specified a policy, all controls in that policy will be
scanned including any special control types in the policy. This is
regardless of the Control Types settings in the profile.

policy_names={value1,
value2}

(Optional) Specify policy names to scan by policy.

policy_ids={value1,value2} (Optional) Specify policy IDs to scan by policy.

auto_update_expected_val
ue={0|1}

(Optional) Specify 1 to update the control expected value used for
posture evaluation with the actual value returned by the scan.

fim_controls_enabled={0|1} (Optional) Specify 1 to perform file integrity monitoring based on
user defined file integrity checks. A file integrity check is a user
defined control that checks for changes to a specific file. You
should set auto_update_expected_value=1 in order to use this
parameter.

custom_wmi_query_checks
={0|1}

(Optional) Specify 1 to run Windows WMI query checks. When
enabled, WMI query checks will be performed for user defined
WMI Query Check controls.

enable_dissolvable_agent=
{0|1}

(Optional) Specify 1 to enable dissolvable agent. This is required
for certain scan features like Windows Share Enumeration. How
does it work? At scan time the Agent is installed on Windows
devices to collect data, and once the scan is complete it removes
itself completely from target systems.

enable_password_auditing=
{0|1}

(Optional) Specify 1 to check for service provided password
auditing controls (control IDs 3893, 3894 and 3895). These controls
are used to identify 1) user accounts with empty passwords, 2)
user accounts with the password equal to the user name, and 3)
user accounts with passwords equal to an entry in a user-defined
password dictionary. This setting is available only if
enable_dissolvable_agent=1.

Parameter Description
55

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
custom_password_dictiona
ry={value1,value2}

(Optional) Specify passwords in order to create a password
dictionary. This is used when evaluating control ID 3895, which
identifies user accounts where the password is equal to an entry
in the password dictionary.

enable_windows_share_
enumeration={0|1}

(Optional) Specify 1 to use Windows Share Enumeration to find
and report details about Windows shares that are readable by
everyone. This test is performed using QID 90635. Make sure 1) the
Dissolvable Agent is enabled, 2) QID 90635 is included in the
Vulnerability Detection section, and 3) a Windows authentication
record is defined.

enable_windows_directory_
search={0|1}

(Optional) Specify 1 if you've set up Windows Directory Search
controls and want to include them in the scan. This custom
control allows you to search for files/directories based on various
criteria like file name and user access permissions.

scan_ports={standard|
targeted}

(Required) Specify “standard” to enable standard scan of TCP
ports. See Qualys API for VM and Compliance User Guide for a list of
ports used for standard scan.
Specify “targeted” to perform a targeted scan.
Which ports are included in a targeted scan?
For Unix hosts, these well known ports are scanned: 22 (SSH), 23
(telnet) and 513 (rlogin). Any one of these services is sufficient for
authentication. If services (SSH, telnet, rlogin) are not running on
these well known ports for the hosts you will be scanning, specify
this option and define a custom ports list in the Unix
authentication record. Note: The actual ports scanned also
depends on the Ports setting in the Unix authentication record.
For Windows hosts, the service scans a fixed set of required
Windows ports (a service defined, internal list).

Additional

additional_tcp_ports={0|1} (Optional) Specify 1 to enable host discovery on additional TCP
ports. Default setting is 1.

additional_tcp_ports_
standard_scan={0|1}

(Optional) Specify 1 to enable standard scan of additional TCP
ports. Standard Scan includes 13 ports: 21-23, 25, 53, 80, 88, 110-
111, 135, 139, 443, 445. Default setting is 1.

additional_tcp_ports_
additional={value1,value2}

(Optional) Specify additional TCP ports to scan. You can specify up
to 20 ports including the standard scan ports.

additional_udp_ports={0|1} (Optional) Specify 1 to enable host discovery on additional UDP
ports. Default setting is 1.

Parameter Description
56

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
API request:

curl -u "USERNAME:PASSWORD" -H "X-Requested-With:curl" -X POST
"action=create&title=pcjp&global=1&scan_parallel_scaling=1&scan_overall_p
erformance=high&scan_by_policy=1&policy_names=jp2&auto_update_expected_va
lue=1&scan_ports=standard&additional_tcp_ports=1¬_send_ack_or_syn_ack_
packets_during_host_discovery=1"
"http://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/pc/"

XML output:

additional_udp_ports_type=
{standard|custom}

(Optional) Specify “standard” to enable standard scan of
additional UDP ports. Standard Scan includes 6 ports: 53, 111, 135,
137, 161, 500. Default is “standard”.
Specify “custom” to provide a custom list of ports using
additional_udp_ports_custom.

additional_udp_ports_
custom={value1,value2}

(Optional) Specify additional UDP ports to scan. You can specify
up to 10 ports including the standard scan ports.

icmp={0|1} (Optional) Specify 1 to only discover live hosts that respond to an
ICMP ping. Default setting is 1.

blocked_resources={0|1} (Optional) Specify 1 in order to add ports protected by your
firewall/IDS to prevent them from being scanned.

protected_ports={default|
custom}

(Optional) Ports protected by your firewall/IDS. Specify “default” to
provide a list of default blocked ports: 0-1, 111, 513-514, 2049,
4100, 6000-6005, 7100, 8000. Default setting is “default”.
Specify custom to provide a custom list of protected ports using
protected_ports_custom.

protected_ports_custom=
{value1,value2}

(Optional) Specify a custom list of protected ports.

protected_ips={all|custom} (Optional) IP addresses and ranges protected by your firewall/IDS.
Default is “all”.

protected_ips_custom=
{value1,value2}

(Optional) Specify a custom list of IP addresses and ranges
protected by your firewall/IDS.

ignore_rst_packets={0|1} (Optional) Specify 1 to ignore all TCP RESET packets - firewall-
generated and live-host-generated.

ignore_firewall_generated_
syn_ack_packets={0|1}

(Optional) Specify 1 to determine if TCP SYN-ACK packets are
generated by a filtering device and ignore packets that appear to
originate from such devices.

not_send_ack_or_syn_ack_
packets_during_host_
discovery={0|1}

(Optional) Specify 1 if you do not want to send TCP ACK or SYN-
ACK packets. Out of state TCP packets are not SYN packets and do
not belong to an existing TCP session.

Parameter Description
57

Qualys Cloud Platform (VM, SCA, PC) v8.x
More Option Profile functions for VM, PCI, PC
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE SIMPLE_RETURN SYSTEM
"http://qualysapi.qualys.com/api/2.0/simple_return.dtd">
<SIMPLE_RETURN>
 <RESPONSE>
 <DATETIME>2018-04-10T11:10:36Z</DATETIME>
 <TEXT>Compliance Option profile successfully added.</TEXT>
 <ITEM_LIST>
 <ITEM>
 <KEY>ID</KEY>
 <VALUE>39044</VALUE>
 </ITEM>
 </ITEM_LIST>
 </RESPONSE>
</SIMPLE_RETURN>
58

	Qualys Cloud Platform (VM, SCA, PC) v8.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	Posture Profile API - DTD Change for show_remediation_info
	DTD update:

	Posture Profile API - New Parameter to Show Cause of Failure
	Sample to display cause of failure
	Sample to not display cause of failure

	New EC2 Information in Host Based Report
	Example: Download the report
	DTD Update

	New MariaDB Authentication API
	List all record types
	List MariaDB records
	Create/Update MariaDB record
	Example: Create MariaDB record (with basic login)
	Example: Update MariaDB record

	Delete MariaDB records
	Example: Delete MariaDB records

	New JBoss Server Authentication API
	Input Parameters
	Sample - Create JBoss Server record
	Sample - Update JBoss Server record
	List JBoss Server Record
	Delete JBoss Server Record

	MySQL DB Authentication API - Support for Vaults
	Input Parameters
	Some parameters are now required

	Example: List MySQL record
	Example: Create new MySQL record using vault
	Example: Update MySQL record
	DTD Update

	List Tomcat Records - DTD Change
	Scanner Appliance - IPv6 Support for VLANs and Static Routes
	Set VLANs on Scanner Appliance
	Examples for Virtual Scanner Appliance
	Example for Physical Scanner Appliance

	Set Static Routes on Scanner Appliance
	Examples for Virtual Scanner Appliance
	Example for Physical Scanner Appliance

	List Scanner Appliances

	Option Profile API - Export System Profiles
	Example (System profiles included)

	More Option Profile functions for VM, PCI, PC
	Create VM Option Profile
	Create PCI Option Profile
	Create PC Option Profile

