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

API Release Notes

Version 8.15.2
September 25, 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

Apache Authentication - Multiple Improvements - Instance Discovery, Auto Record
Creation and More

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

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

Scan Option Profile Import/Export API - enable Apache instance discovery and auto
record creation

Compliance Scan Results - updated XML/DTD
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
Apache Authentication - Multiple Improvements - Instance Discovery, Auto Record Creation and More
Apache Authentication - Multiple Improvements - Instance
Discovery, Auto Record Creation and More
Instance discovery and auto record creation is now supported using Apache
authentication records (UI and API). As before a single Apache record may be used when
the same record configuration (Apache configuration file, Apache control command) is
replicated across hosts in the record.

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

Modules supported - SCA and PC

Permissions - Same as permissions for Apache records as before.

Summary
These capabilities are now available.

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

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

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

- Compliance scan results show a list of instances discovered by the scan when the
instance discovery and auto record creation feature is enabled for the scan. Compliance
assessment data is not collected during instance discovery scans.

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

- You can enable Apache records for authenticated scanning, i.e. set as Active, or disable
this, i.e. set as Inactive.
3

Qualys Cloud Platform (VM, SCA, PC) v8.x
Apache Authentication - Multiple Improvements - Instance Discovery, Auto Record Creation and More
Scan process overview

Steps to get started

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

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

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

Step 2 - Launch discovery scan for
auto record creation

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

- Looking for instances discovered? Review the scan
results appendix

Auto record creation process

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

- Auth records are created based on consolidated scan
data. Record creation starts when the scan is Finished,
during scan processing. Records may be created or
updated (new IPs added, existing IPs removed)

Step 3 - Launch assessment scan
for control evaluations

Launch compliance scan (using PC or SCA). Be sure to
choose the option profile you’ve configured for including
system-created records for scans. (option profile 2)
4

Qualys Cloud Platform (VM, SCA, PC) v8.x
Apache Authentication - Multiple Improvements - Instance Discovery, Auto Record Creation and More
How it works - auto record creation
During scan processing instance scan data is consolidated, mapping Apache record
configuration to hosts:

- Single host with single instance configuration

- Single host with multiple instance configurations

- Multiple hosts with single instance configuration

- Multiple hosts with multiple instance configurations

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

For this scan, 3 Apache authentication records are auto created:

Apache config file Apache control command Hosts

conf1 bin1 host1, host2

conf2 bin2 host1

conf3 bin3 host2
5

Qualys Cloud Platform (VM, SCA, PC) v8.x
List Apache Authentication Records API - new filter options, DTD updated
List Apache Authentication Records API - new filter options,
DTD updated

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

Use these optional parameters:

Sample - List all records, show basic settings

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

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE AUTH_APACHE_LIST_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/auth/apache/auth_apache_list_out
put.dtd">
<AUTH_APACHE_LIST_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-08-01T19:27:13Z</DATETIME>
 <AUTH_APACHE_LIST>
 <AUTH_APACHE>
 <ID>30004</ID>
 <TITLE>
 <![CDATA[Apache 2.2]]>
 </TITLE>

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

New or Updated API Updated

DTD or XSD changes Yes

Parameter Description

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

is_system_created={0|1} (Optional) By default user created records and system created
auth records are listed. Set to 0 to list only user created
records, or set to 1 to list only system created records.
6

Qualys Cloud Platform (VM, SCA, PC) v8.x
List Apache Authentication Records API - new filter options, DTD updated
 <IP_SET>
 <IP>10.10.31.129</IP>
 </IP_SET>
 <UNIX_CONFIGURATION_FILE>
 <![CDATA[/etc/httpd/conf/httpd.conf]]>
 </UNIX_CONFIGURATION_FILE>
 <UNIX_CONTROL_COMMAND>
 <![CDATA[/usr/sbin/apachectl]]>
 </UNIX_CONTROL_COMMAND>
 <NETWORK_ID>0</NETWORK_ID>
 <CREATED>
 <DATETIME>2018-05-09T18:33:21Z</DATETIME>
 <BY>acme_as2</BY>
 </CREATED>
 <LAST_MODIFIED>
 <DATETIME>2018-08-01T19:11:25Z</DATETIME>
 </LAST_MODIFIED>
 <IS_SYSTEM_CREATED>0</IS_SYSTEM_CREATED>
 <IS_ACTIVE>0</IS_ACTIVE>
 </AUTH_APACHE>
 <AUTH_APACHE>
 <ID>47136</ID>
 <TITLE>
 <![CDATA[Apache Web Server [System Created]]]>
 </TITLE>
 <IP_SET>
 <IP>10.10.26.46</IP>
 <IP>10.10.31.129</IP>
 <IP>10.10.35.249</IP>
 </IP_SET>
 <UNIX_CONFIGURATION_FILE>
...

Sample - List active records only

API request:

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

Sample - List system created records only

API request:

curl -k -u username:password -H 'X-Requested-With: curl'
https://qualysapi.qualys.com/api/2.0/fo/auth/apache -d
"action=list&is_system_created=1"
7

Qualys Cloud Platform (VM, SCA, PC) v8.x
List Apache Authentication Records API - new filter options, DTD updated
Updated DTD

New tags appear in bold.

<base_url>/api/2.0/fo/auth/apache/auth_apache_list_output.dtd

...

<!ELEMENT AUTH_APACHE (ID, TITLE, IP_SET, UNIX_CONFIGURATION_FILE,
UNIX_CONTROL_COMMAND, NETWORK_ID?, CREATED, LAST_MODIFIED,
IS_SYSTEM_CREATED?, IS_ACTIVE?, COMMENTS?)>
<!ELEMENT ID (#PCDATA)>
<!ELEMENT TITLE (#PCDATA)>
<!ELEMENT UNIX_CONFIGURATION_FILE (#PCDATA)>
<!ELEMENT UNIX_CONTROL_COMMAND (#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)>
<!-- new elements start -->
<!ELEMENT IS_SYSTEM_CREATED (#PCDATA)>
<!ELEMENT IS_ACTIVE (#PCDATA)>
<!-- new elements end -->
<!ELEMENT COMMENTS (#PCDATA)>
...
8

Qualys Cloud Platform (VM, SCA, PC) v8.x
Create/Update Apache Authentication Record API - set record to Active or Inactive
Create/Update Apache Authentication Record API - set record
to Active or Inactive

We added a new input parameter to support creation of Apache auth records with a
certain status (active or inactive). This parameter can also be set when updating user-
created Apache records. Note that system-created records cannot be updated.

Use this parameter:

Sample - Create new active record

API request:

curl -u username:password -H "X-Requested-With: curl"
https://qualysapi.qualys.com/api/2.0/fo/auth/apache -d
"action=create&status=1&title=create-new-sys-auth
&ips=10.10.31.112&unix_apache_config_file=/user/apache/httpd.conf&unix_ap
ache_control_command=/etc/local/apachectl"

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>2018-08-03T07:51:48Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully Created</TEXT>
 <ID_SET>
 <ID>55838</ID>
 </ID_SET>
 </BATCH>

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

New or Updated API Updated

DTD or XSD changes No

Parameter Description

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

For Update action, this parameter is valid only when user-
created records are specified in the request.
9

Qualys Cloud Platform (VM, SCA, PC) v8.x
Create/Update Apache Authentication Record API - set record to Active or Inactive
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>

Sample - Update user created record, make status active

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE BATCH_RETURN SYSTEM
"https://qualysapi.qualys.com/api/2.0/batch_return.dtd">
<BATCH_RETURN>
 <RESPONSE>
 <DATETIME>2018-08-02T01:43:39Z</DATETIME>
 <BATCH_LIST>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>30004</ID>
 </ID_SET>
 </BATCH>
 <BATCH>
 <TEXT>Successfully updated</TEXT>
 <ID_SET>
 <ID>48007</ID>
 </ID_SET>
 </BATCH>
 </BATCH_LIST>
 </RESPONSE>
</BATCH_RETURN>
10

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
Scan Option Profile Import/Export API - enable Apache instance
discovery and auto record creation

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

DTD update (option_profile_info.dtd)

Added new tag <SYSTEM_AUTH_RECORD>.

<baseURL>/api/2.0/fo/subscription/option_profile/option_profile_info.dtd

...

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

...
<!ELEMENT SYSTEM_AUTH_RECORD (ALLOW_AUTH_CREATION|INCLUDE_SYSTEM_AUTH)>
<!ELEMENT ALLOW_AUTH_CREATION (AUTHENTICATION_TYPE_LIST)>
<!ELEMENT INCLUDE_SYSTEM_AUTH
(ON_DUPLICATE_USE_USER_AUTH|ON_DUPLICATE_USE_SYSTEM_AUTH)>

<!ELEMENT AUTHENTICATION_TYPE_LIST (AUTHENTICATION_TYPE+)>
<!ELEMENT AUTHENTICATION_TYPE (#PCDATA)>
<!ELEMENT ON_DUPLICATE_USE_USER_AUTH (#PCDATA)>
<!ELEMENT ON_DUPLICATE_USE_SYSTEM_AUTH (#PCDATA)>

<!ELEMENT FILE_INTEGRITY_MONITORING (AUTO_UPDATE_EXPECTED_VALUE?)>
<!ELEMENT AUTO_UPDATE_EXPECTED_VALUE (#PCDATA)>
...

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

New or Updated API Updated (DTD and XSD update only)

DTD or XSD changes Yes
11

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
XSD update (option_profiles.xsd)

New type added is SYSTEM_AUTH_RECORDType.

...
 <xs:element type="SCAN_RESTRICTIONType"
name="SCAN_RESTRICTION" minOccurs="0"/>
 <xs:element type="SYSTEM_AUTH_RECORDType"
name="SYSTEM_AUTH_RECORD" minOccurs="0"/>
 <xs:element type="FILE_INTEGRITY_MONITORINGType"
name="FILE_INTEGRITY_MONITORING" minOccurs="0"/>

...

 <xs:complexType name="SCAN_RESTRICTIONType">
 <xs:sequence>
 <xs:element type="SCAN_BY_POLICYType" name="SCAN_BY_POLICY"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="SYSTEM_AUTH_RECORDType">
 <xs:choice>
 <xs:element name="ALLOW_AUTH_CREATION"
type="ALLOW_AUTH_CREATIONType"/>
 <xs:element name="INCLUDE_SYSTEM_AUTH"
type="INCLUDE_SYSTEM_AUTHType"/>
 </xs:choice>
 </xs:complexType>
 <xs:complexType name="ALLOW_AUTH_CREATIONType">
 <xs:sequence>
 <xs:element name="AUTHENTICATION_TYPE_LIST"
type="AUTHENTICATION_TYPE_LISTType"/>
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="INCLUDE_SYSTEM_AUTHType">
 <xs:choice>
 <xs:element name="ON_DUPLICATE_USE_USER_AUTH"
type="xs:boolean" fixed="1"/>
 <xs:element name="ON_DUPLICATE_USE_SYSTEM_AUTH"
type="xs:boolean" fixed="1"/>
 </xs:choice>
 </xs:complexType>
 <xs:complexType name="AUTHENTICATION_TYPE_LISTType">
 <xs:sequence>
 <xs:element name="AUTHENTICATION_TYPE" maxOccurs="unbounded">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Apache Web Server"/>
 </xs:restriction>
 </xs:simpleType>
12

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="HOST_DISCOVERYType">
 <xs:sequence>
 <xs:element type="TCP_PORTSType" name="TCP_PORTS"
minOccurs="0"/>
 <xs:element type="UDP_PORTSType" name="UDP_PORTS"
minOccurs="0"/>
...

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

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788516</ID>
 <GROUP_NAME><![CDATA[Apache_Discovery_OP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:37:50Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TARGETED_SCAN>1</TARGETED_SCAN>
 </PORTS>
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
13

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
Y>
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>
 <ALLOW_AUTH_CREATION>
 <AUTHENTICATION_TYPE_LIST>
 <AUTHENTICATION_TYPE>Apache Web Server</AUTHENTICATION_TYPE>
 </AUTHENTICATION_TYPE_LIST>
 </ALLOW_AUTH_CREATION>
 </SYSTEM_AUTH_RECORD>
 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>

<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TCP_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATED_TCP_S
YN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP_ACK_OR
_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
 </OPTION_PROFILE>
</OPTION_PROFILES>
14

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
Sample - Export option profile with Include system created auth records and use User
created record on duplicate
In this sample, the option “Include system created authentication records in scans” is
enabled. Also, if there are 2 records with the same instance configuration, use the “User
created record” is set. In the output you’ll see ON_DUPLICATE_USE_USER_AUTH is set to 1.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788517</ID>
 <GROUP_NAME><![CDATA[apache_UCR_INIOP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>0</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:41:37Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TARGETED_SCAN>1</TARGETED_SCAN>
 </PORTS>
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
Y>
15

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>
 <INCLUDE_SYSTEM_AUTH>
 <ON_DUPLICATE_USE_USER_AUTH>1</ON_DUPLICATE_USE_USER_AUTH>
 </INCLUDE_SYSTEM_AUTH>
 </SYSTEM_AUTH_RECORD>
 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>

<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TCP_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATED_TCP_S
YN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP_ACK_OR
_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
 </OPTION_PROFILE>
</OPTION_PROFILES>
16

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
Sample - Export option profile with Include system created auth records and use
System created record on duplicate
In this sample, the option “Include system created authentication records in scans” is
enabled. Also, if there are 2 records with the same instance configuration, use the “System
created record” is set. In the output you’ll see ON_DUPLICATE_USE_SYSTEM_AUTH is set
to 1.

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE OPTION_PROFILES SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/subscription/option_profile/opti
on_profile_info.dtd">
<OPTION_PROFILES>
 <OPTION_PROFILE>
 <BASIC_INFO>
 <ID>2788518</ID>
 <GROUP_NAME><![CDATA[apache_SCR_INIOP]]></GROUP_NAME>
 <GROUP_TYPE>compliance</GROUP_TYPE>
 <USER_ID><![CDATA[Patrick Slimmer (qualys_ps)]]></USER_ID>
 <UNIT_ID>0</UNIT_ID>
 <SUBSCRIPTION_ID>1249050</SUBSCRIPTION_ID>
 <IS_GLOBAL>1</IS_GLOBAL>
 <UPDATE_DATE>2018-09-18T06:43:44Z</UPDATE_DATE>
 </BASIC_INFO>
 <SCAN>
 <PORTS>
 <TARGETED_SCAN>1</TARGETED_SCAN>
 </PORTS>
 <PERFORMANCE>
 <PARALLEL_SCALING>0</PARALLEL_SCALING>
 <OVERALL_PERFORMANCE>Normal</OVERALL_PERFORMANCE>
 <HOSTS_TO_SCAN>
 <EXTERNAL_SCANNERS>15</EXTERNAL_SCANNERS>
 <SCANNER_APPLIANCES>30</SCANNER_APPLIANCES>
 </HOSTS_TO_SCAN>
 <PROCESSES_TO_RUN>
 <TOTAL_PROCESSES>10</TOTAL_PROCESSES>
 <HTTP_PROCESSES>10</HTTP_PROCESSES>
 </PROCESSES_TO_RUN>
 <PACKET_DELAY>Medium</PACKET_DELAY>

<PORT_SCANNING_AND_HOST_DISCOVERY>Normal</PORT_SCANNING_AND_HOST_DISCOVER
17

Qualys Cloud Platform (VM, SCA, PC) v8.x
Scan Option Profile Import/Export API - enable Apache instance discovery and auto record creation
Y>
 </PERFORMANCE>
 <SYSTEM_AUTH_RECORD>
 <INCLUDE_SYSTEM_AUTH>
 <ON_DUPLICATE_USE_SYSTEM_AUTH>1</ON_DUPLICATE_USE_SYSTEM_AUTH>
 </INCLUDE_SYSTEM_AUTH>
 </SYSTEM_AUTH_RECORD>
 <FILE_INTEGRITY_MONITORING>
 <AUTO_UPDATE_EXPECTED_VALUE>0</AUTO_UPDATE_EXPECTED_VALUE>
 </FILE_INTEGRITY_MONITORING>
 <CONTROL_TYPES>
 <FIM_CONTROLS_ENABLED>0</FIM_CONTROLS_ENABLED>
 <CUSTOM_WMI_QUERY_CHECKS>0</CUSTOM_WMI_QUERY_CHECKS>
 </CONTROL_TYPES>
 </SCAN>
 <ADDITIONAL>
 <HOST_DISCOVERY>
 <TCP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </TCP_PORTS>
 <UDP_PORTS>
 <STANDARD_SCAN>1</STANDARD_SCAN>
 </UDP_PORTS>
 <ICMP>1</ICMP>
 </HOST_DISCOVERY>
 <PACKET_OPTIONS>

<IGNORE_FIREWALL_GENERATED_TCP_RST>0</IGNORE_FIREWALL_GENERATED_TCP_RST>

<IGNORE_FIREWALL_GENERATED_TCP_SYN_ACK>0</IGNORE_FIREWALL_GENERATED_TCP_S
YN_ACK>

<NOT_SEND_TCP_ACK_OR_SYN_ACK_DURING_HOST_DISCOVERY>0</NOT_SEND_TCP_ACK_OR
_SYN_ACK_DURING_HOST_DISCOVERY>
 </PACKET_OPTIONS>
 </ADDITIONAL>
 </OPTION_PROFILE>
</OPTION_PROFILES>
18

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
Compliance Scan Results - updated XML/DTD

You’ll now see instances discovered under <AUTH_DISCOVERY_INSTANCE_LIST> in the
XML output when instance discovery and system record creation is enabled in the option
profile used for the scan. Scanned hosts with no instances discovered will be listed under
<AUTH_DISCOERY_INSTANCE_NOT_FOUND_LIST>.

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

Sample - Fetch Compliance Scan Results XML

API request:

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

XML output:

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE COMPLIANCE_SCAN_RESULT_OUTPUT SYSTEM
"https://qualysapi.qualys.com/api/2.0/fo/scan/compliance/compliance_scan_
result_output.dtd">
<COMPLIANCE_SCAN_RESULT_OUTPUT>
 <RESPONSE>
 <DATETIME>2018-09-13T23:41:49Z</DATETIME>
 <COMPLIANCE_SCAN>
 <HEADER>
 <NAME>
 <![CDATA[Compliance Scan Results]]>
 </NAME>
 <GENERATION_DATETIME>2018-09-
13T23:41:49Z</GENERATION_DATETIME>
 <COMPANY_INFO>
 <NAME>
 <![CDATA[Qualys]]>
 </NAME>
 <ADDRESS>
 <![CDATA[919 E Hillsdale Blvd, 4th Floor]]>
 </ADDRESS>

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

New or Updated API Updated (DTD update only)

DTD or XSD changes Yes
19

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
 <CITY>
 <![CDATA[Foster City]]>
 </CITY>
 <STATE>
 <![CDATA[California]]>
 </STATE>
 <COUNTRY>
 <![CDATA[United States of America]]>
 </COUNTRY>
 <ZIP_CODE>
 <![CDATA[94404]]>
 </ZIP_CODE>
 </COMPANY_INFO>
 <USER_INFO>
 <NAME>
 <![CDATA[Irina Starsky]]>
 </NAME>
 <USERNAME>compq_is3</USERNAME>
 <ROLE>Manager</ROLE>
 </USER_INFO>
 <KEY value="USERNAME">compq_is3</KEY>
 <KEY value="COMPANY">
 <![CDATA[Qualys]]>
 </KEY>
 <KEY value="DATE">2018-09-13T23:02:11Z</KEY>
 <KEY value="TITLE">
 <![CDATA[Auto Discovery multiple instances]]>
 </KEY>
 <KEY value="TARGET">10.10.31.129, 10.10.35.249</KEY>
 <KEY value="EXCLUDED_TARGET">
 <![CDATA[N/A]]>
 </KEY>
 <KEY value="NETWORK_ID">
 <![CDATA[0]]>
 </KEY>
 <KEY value="NETWORK_TITLE">
 <![CDATA[Global Default Network]]>
 </KEY>
 <KEY value="DURATION">00:01:31</KEY>
 <KEY value="SCAN_HOST">qvsa_host22 (Scanner 10.4.39-1,
Vulnerability Signatures 2.1.2048-1)</KEY>
 <KEY value="NBHOST_ALIVE">2</KEY>
 <KEY value="NBHOST_TOTAL">2</KEY>
 <KEY value="REPORT_TYPE">On-demand</KEY>
 <KEY value="OPTIONS">Scanned Ports: Targeted Scan, Hosts
to Scan in Parallel - External Scanners: 15, Hosts to Scan in Parallel -
Scanner Appliances: 30, Total Processes to Run in Parallel: 10, HTTP
Processes to Run in Parallel: 10, Packet (Burst) Delay: Medium, Intensity:
Normal, Overall Performance: Normal, ICMP Host Discovery, Ignore RST
20

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
packets: Off, Ignore firewall-generated SYN-ACK packets: Off, Do not send
ACK or SYN-ACK packets during host discovery: Off</KEY>
 <KEY value="STATUS">FINISHED</KEY>
 <OPTION_PROFILE>
 <OPTION_PROFILE_TITLE option_profile_default="0">
 <![CDATA[New Auto Discovery]]>
 </OPTION_PROFILE_TITLE>
 </OPTION_PROFILE>
 </HEADER>
 <APPENDIX>
 <TARGET_HOSTS>
 <HOSTS_SCANNED>10.10.31.129,
10.10.35.249</HOSTS_SCANNED>
 </TARGET_HOSTS>
 <TARGET_DISTRIBUTION>
 <SCANNER>
 <NAME>
 <![CDATA[qvsa_host22]]>
 </NAME>
 <HOSTS>10.10.31.129, 10.10.35.249</HOSTS>
 </SCANNER>
 </TARGET_DISTRIBUTION>
 <AUTHENTICATION>
 <AUTH>
 <TYPE>SSH</TYPE>
 <SUCCESS>
 <IP>10.10.31.129, 10.10.35.249</IP>
 </SUCCESS>
 </AUTH>
 </AUTHENTICATION>
 <AUTH_DISCOVERY_INSTANCE_LIST>
 <AUTH_DISCOVERY_INSTANCE>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <AUTH_PARAM_LIST>
 <AUTH_PARAM name="unix_apache_config_file">
 <![CDATA[/etc/httpd-inst1-
qweb/conf/httpd.conf]]>
 </AUTH_PARAM>
 <AUTH_PARAM name="unix_apache_control_command">
 <![CDATA[/usr/sbin/httpd]]>
 </AUTH_PARAM>
 </AUTH_PARAM_LIST>
 <IP>10.10.31.129</IP>
 </AUTH_DISCOVERY_INSTANCE>
 <AUTH_DISCOVERY_INSTANCE>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <AUTH_PARAM_LIST>
 <AUTH_PARAM name="unix_apache_config_file">
 <![CDATA[/etc/httpd-inst5-
21

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
qweb/conf/httpd.conf]]>
 </AUTH_PARAM>
 <AUTH_PARAM name="unix_apache_control_command">
 <![CDATA[/usr/sbin/httpd]]>
 </AUTH_PARAM>
 </AUTH_PARAM_LIST>
 <IP>10.10.31.129</IP>
 </AUTH_DISCOVERY_INSTANCE>
 <AUTH_DISCOVERY_INSTANCE>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <AUTH_PARAM_LIST>
 <AUTH_PARAM name="unix_apache_config_file">
 <![CDATA[/etc/httpd-inst3-
qweb/conf/httpd.conf]]>
 </AUTH_PARAM>
 <AUTH_PARAM name="unix_apache_control_command">
 <![CDATA[/usr/sbin/httpd]]>
 </AUTH_PARAM>
 </AUTH_PARAM_LIST>
 <IP>10.10.31.129</IP>
 </AUTH_DISCOVERY_INSTANCE>
 <AUTH_DISCOVERY_INSTANCE>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <AUTH_PARAM_LIST>
 <AUTH_PARAM name="unix_apache_config_file">
 <![CDATA[/etc/httpd-inst4-
qweb/conf/httpd.conf]]>
 </AUTH_PARAM>
 <AUTH_PARAM name="unix_apache_control_command">
 <![CDATA[/usr/sbin/httpd]]>
 </AUTH_PARAM>
 </AUTH_PARAM_LIST>
 <IP>10.10.31.129</IP>
 </AUTH_DISCOVERY_INSTANCE>
 <AUTH_DISCOVERY_INSTANCE>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <AUTH_PARAM_LIST>
 <AUTH_PARAM name="unix_apache_config_file">
 <![CDATA[/etc/httpd-inst2-
qweb/conf/httpd.conf]]>
 </AUTH_PARAM>
 <AUTH_PARAM name="unix_apache_control_command">
 <![CDATA[/usr/sbin/httpd]]>
 </AUTH_PARAM>
 </AUTH_PARAM_LIST>
 <IP>10.10.31.129</IP>
 </AUTH_DISCOVERY_INSTANCE>
 </AUTH_DISCOVERY_INSTANCE_LIST>
 <AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST>
22

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
 <AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 <AUTH_TYPE>Apache Web Server</AUTH_TYPE>
 <IP>10.10.35.249</IP>
 </AUTH_DISCOVERY_INSTANCE_NOT_FOUND>
 </AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST>
 </APPENDIX>
 </COMPLIANCE_SCAN>
 </RESPONSE>
</COMPLIANCE_SCAN_RESULT_OUTPUT>

Compliance Scan Results DTD updated
<baseurl>/api/2.0/fo/scan/compliance/compliance_scan_result_output.dtd

DTD Updates: 1) The tag USERNAME is now optional, and 2) We added new optional tags
AUTH_DISCOVERY_INSTANCE_LIST and
AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST and sub tags.

 ...
<!-- made USERNAME optional since it is controlled by template setting -->
<!ELEMENT USER_INFO (NAME, USERNAME?, ROLE)>
<!ELEMENT USERNAME (#PCDATA)*>
<!ELEMENT ROLE (#PCDATA)*>

 ...

<!ELEMENT APPENDIX (TARGET_HOSTS?, TARGET_DISTRIBUTION?, AUTHENTICATION?,
AUTH_DISCOVERY_INSTANCE_LIST?, AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST?)>
<!ELEMENT TARGET_HOSTS (HOSTS_SCANNED?, EXCLUDED_HOSTS?,
HOSTS_NOT_ALIVE?, PAUSE_CANCEL_ACTION?, HOSTNAME_NOT_FOUND?,
HOSTS_SCAN_ABORTED?)>
<!ELEMENT HOSTS_SCANNED (#PCDATA)>
<!ELEMENT HOSTNAME_NOT_FOUND (#PCDATA)>
<!ELEMENT EXCLUDED_HOSTS (#PCDATA)>

...

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

<!ELEMENT AUTH_DISCOVERY_INSTANCE_LIST (AUTH_DISCOVERY_INSTANCE*)>
<!ELEMENT AUTH_DISCOVERY_INSTANCE (AUTH_TYPE, AUTH_PARAM_LIST?, IP)>

<!ELEMENT AUTH_DISCOVERY_INSTANCE_NOT_FOUND_LIST
(AUTH_DISCOVERY_INSTANCE_NOT_FOUND*)>
<!ELEMENT AUTH_DISCOVERY_INSTANCE_NOT_FOUND (AUTH_TYPE, IP)>
23

Qualys Cloud Platform (VM, SCA, PC) v8.x
Compliance Scan Results - updated XML/DTD
<!ELEMENT AUTH_PARAM_LIST (AUTH_PARAM+)>
<!ELEMENT AUTH_TYPE (#PCDATA)>
<!ELEMENT AUTH_PARAM (#PCDATA)>
<!ATTLIST AUTH_PARAM name CDATA #IMPLIED>

<!ELEMENT FAILED (IP,INSTANCE?)>
<!ELEMENT SUCCESS (IP,INSTANCE?)>
<!ELEMENT INSUFFICIENT (IP,INSTANCE?)>
<!-- EOF -->
24

	Qualys Cloud Platform (VM, SCA, PC) v8.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	Apache Authentication - Multiple Improvements - Instance Discovery, Auto Record Creation and More
	Summary
	Scan process overview
	Steps to get started
	How it works - auto record creation

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

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

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

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

	Compliance Scan Results DTD updated

