
Qualys Cloud Suite API Release Notes

Version 2.21

Qualys Cloud Suite API gives you ways to integrate your programs and API calls with Qualys
capabilities. You’ll find all the details in our documentation, available at the time of release.
Looking for our API user guides? Just log in to your account and go to Help > Resources.

What’s New

Version API - Know Portal version

WAS - New Burp API for importing Burp scan reports

WAS - Scanner Appliance Pool

CA - Delta Upload Interval setting - Performance improvement

CA - CPU Throttle setting - Increased upper limit

Tell me about the base URL Our documentation and sample code use the API server URL for
US Platform 1. Do you have another base URL? If yes please use it instead.

Account Login API Server URL

Qualys US Platform 1 https://qualysapi.qualys.com

Qualys US Platform 2 https://qualysapi.qg2.apps.qualys.com

Qualys US Platform 3 https://qualysapi.qg3.apps.qualys.com

Qualys EU Platform 1 https://qualysapi.qualys.eu

Qualys EU Platform 2 https://qualysapi.qg2.apps.qualys.eu

Qualys India Platform 1 https://qualysapi.qg1.apps.qualys.in

Qualys Private Cloud Platform https://qualysapi.<customer_base_url>
Copyright 2017 by Qualys, Inc. All Rights Reserved.

Version API - Know Portal version
Version API - Know Portal version

Now you can find out what is the version of Portal and its sub-modules (in your
subscription). Our new version API provides the version of all the portal sub-modules
that are available in your subscription.

New XSD: version.xsd

<xs:schema attributeFormDefault="unqualified"
elementFormDefault="qualified"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="ServiceResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element type="xs:string" name="responseCode"/>
 <xs:element type="xs:byte" name="count"/>
 <xs:element name="data">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Portal-Version">
 <xs:complexType>
 <xs:sequence>
 <xs:element type="xs:string" name="PortalApplication
 -VERSION"/>
 <xs:sequence>
 <xs:element type="xs:string" name="PortalApplication
 -VERSION"/>
 <xs:element type="xs:string" name="WAS-VERSION"/>
 <xs:element type="xs:string" name="LM-VERSION"/>
 <xs:element type="xs:string" name="CM-VERSION"/>
 <xs:element type="xs:string" name="MDS-VERSION"/>
 <xs:element type="xs:string" name="CA-VERSION"/>
 <xs:element type="xs:string" name="MPS-VERSION"/>
 <xs:element type="xs:string" name="QUESTIONNAIRE-VERSION"/>
 <xs:element type="xs:string" name="WAF-VERSION"/>
 </xs:sequence>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="QWeb-Version">
 <xs:complexType>
 <xs:sequence>
 <xs:element type="xs:string" name="WEB-VERSION"/>
 <xs:element type="xs:string" name="SCANNER-VERSION"/>

URL: https://qualysapi.qualys.com/qps/rest/portal/version

Method allowed: GET
Qualys Cloud Suite API Release Notes 2

Version API - Know Portal version
 <xs:element type="xs:string" name="VULNSIGS-VERSION"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:schema>

Example (XML)

API Request:

curl -u "USERNAME:PASSWORD" -X "GET" -H "Accept: application/xml"
https://qualysapi.qualys.com/qps/rest/portal/version

Response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/versi
on.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Portal-Version>
 <PortalApplication-VERSION>2.18.0.0-1</PortalApplication
 -VERSION>
 <WAS-VERSION>4.12.0</WAS-VERSION>
 <CM-VERSION>1.11.0</CM-VERSION>
 <MDS-VERSION>2.10.3</MDS-VERSION>
 <CA-VERSION>1.9.0.0</CA-VERSION>
 <MPS-VERSION>0.4.1</MPS-VERSION>
 <QUESTIONNAIRE-VERSION>2.3.0</QUESTIONNAIRE-VERSION>
 <WAF-VERSION>1.21.0</WAF-VERSION>
 </Portal-Version>
 <QWeb-Version>
 <WEB-VERSION>8.9.2.0-SNAPSHOT-20161214103056#7</WEB-VERSION>
 <SCANNER-VERSION>9.1.14-1</SCANNER-VERSION>
 <VULNSIGS-VERSION>2.3.493-1</VULNSIGS-VERSION>
 </QWeb-Version>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 3

Version API - Know Portal version
Example (JSON)

API Request:

curl -u "USERNAME:PASSWORD" -X "GET" -H "Accept: application/json"
https://qualysapi.qualys.com/qps/rest/portal/version

Response:

{
 "ServiceResponse": {
 "data": [
 {
 "Portal-Version": {
 "PortalApplication-VERSION": "2.18.0.0-1",
 "WAS-VERSION": "4.12.0",
 "CM-VERSION": "1.11.0",
 "MDS-VERSION": "2.10.3",
 "CA-VERSION": "1.9.0.0",
 "MPS-VERSION": "0.4.1",
 "QUESTIONNAIRE-VERSION": "2.3.0",
 "WAF-VERSION": "1.21.0"
 },
 "QWeb-Version": {
 "WEB-VERSION": "8.9.2.0-SNAPSHOT-20161214103056#7",
 "SCANNER-VERSION": "9.1.14-1",
 "VULNSIGS-VERSION": "2.3.493-1"
 }
 }
],
 "responseCode": "SUCCESS",
 "count": 1
 }
}

Qualys Cloud Suite API Release Notes 4

WAS - New Burp API for importing Burp scan reports
WAS - New Burp API for importing Burp scan reports

With our new Burp API, you can now import Burp scan reports and store the findings
discovered by the Burp Suite scanner with those discovered by WAS. Import Burp
reports to manage your Burp findings with WAS.

New XSD: Burp.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">

<!-- REQUEST -->
 <xs:element name="ServiceRequest">
 <xs:complexType>
 <xs:all>
 <xs:element name="filters" type="ServiceRequestFilters"
 minOccurs="0"/>
 <xs:element name="preferences"
 type="ServiceRequestPreferences" minOccurs="0"/>
 <xs:element name="data" type="ServiceRequestData"
 minOccurs="0"/>
 </xs:all>
 </xs:complexType>
 </xs:element>

 <xs:complexType name="ServiceRequestFilters">
 <xs:sequence>
 <xs:element name="Criteria" type="Criteria"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="Criteria">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="field" type="xs:string"/>
 <xs:attribute name="operator">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="CONTAINS"/>
 <xs:enumeration value="IN"/>
 <xs:enumeration value="EQUALS"/>
 <xs:enumeration value="NOT EQUALS"/>

URL: https://qualysapi.qualys.com/qps/rest/3.0/import/was/burp

Method allowed: POST
Qualys Cloud Suite API Release Notes 5

WAS - New Burp API for importing Burp scan reports
 <xs:enumeration value="GREATER"/>
 <xs:enumeration value="LESSER"/>
 <xs:enumeration value="NONE"/>
 <xs:enumeration value="IS EMPTY"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="ServiceRequestPreferences">
 <xs:all>
 <xs:element name="startFromId" type="xs:long" minOccurs="0"/>
 <xs:element name="startFromOffset" type="xs:int" minOccurs="0"/>
 <xs:element name="limitResults" type="xs:int" minOccurs="0"/>
 <xs:element name="verbose" type="xs:boolean" minOccurs="0"/>
 </xs:all>
 </xs:complexType>

 <xs:complexType name="ServiceRequestData">
 <xs:sequence>
 <xs:element name="Burp" type="Burp" minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>

 <!-- RESPONSE -->
 <xs:element name="ServiceResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="responseCode" type="ResponseCode"/>
 <xs:element name="responseErrorDetails"
 type="ResponseErrorObject" minOccurs="0"/>

 <xs:element name="count" type="xs:int" minOccurs="0"/>
 <xs:element name="hasMoreRecords" type="xs:boolean"
 minOccurs="0"/>
 <xs:element name="lastId" type="xs:long" minOccurs="0"/>
 <xs:element name="data" type="ServiceResponseData"
 minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:simpleType name="ResponseCode">
 <xs:restriction base="xs:string">
 <xs:enumeration value="AUTH_CREDENTIALS_NEEDED"/>
 <xs:enumeration value="CANNOT_BE_NULL"/>
 <xs:enumeration value="INVALID_XML"/>
Qualys Cloud Suite API Release Notes 6

WAS - New Burp API for importing Burp scan reports
 <xs:enumeration value="INVALID_CREDENTIALS"/>
 <xs:enumeration value="INVALID_API_VERSION"/>
 <xs:enumeration value="INVALID_PARAM"/>
 <xs:enumeration value="INVALID_URL"/>
 <xs:enumeration value="INVALID_REQUEST"/>
 <xs:enumeration value="NOT_FOUND"/>
 <xs:enumeration value="OTHER_ERROR"/>
 <xs:enumeration value="OPERATION_NOT_SUPPORTED"/>
 <xs:enumeration value="EVALUATION_EXPIRED"/>
 <xs:enumeration value="JMS_SERVER_DOWN"/>
 <xs:enumeration value="RMI_SERVER_DOWN"/>
 <xs:enumeration value="SUCCESS"/>
 <xs:enumeration value="STILL_PROCESSING"/>
 <xs:enumeration value="UNAUTHORIZED"/>
 <xs:enumeration value="UNAUTHORIZED_DESTINATION_APPS"/>
 <xs:enumeration value="UNIDENTIFIED_PRODUCER"/>
 <xs:enumeration value="UNKNOWN_OBJECT"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="ResponseErrorObject">
 <xs:sequence>
 <xs:element name="errorMessage" type="xs:string"/>
 <xs:element name="errorResolution" type="xs:string"
 minOccurs="0"/>
 <xs:element name="internalErrorCodeId" type="xs:int"
 minOccurs="0"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="ServiceResponseData">
 <xs:sequence>
 <xs:element name="Burp" type="Burp" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="Cdata">
 <xs:simpleContent>
 <xs:extension base="xs:string" />
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="Base64Data">
 <xs:simpleContent>
 <xs:extension base="Cdata">
 <xs:attribute name="base64" type="xs:boolean"
 use="optional" default="false" />
 </xs:extension>
Qualys Cloud Suite API Release Notes 7

WAS - New Burp API for importing Burp scan reports
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="QList">
 <xs:sequence>
 <xs:element name="count" type="xs:int" maxOccurs="1"
 minOccurs="0" />
 <xs:element name="list" minOccurs="0" maxOccurs="unbounded"
 type="xs:anyType" />
 <xs:element name="set" minOccurs="0" maxOccurs="unbounded"
 type="xs:anyType" />
 <xs:element name="add" minOccurs="0" maxOccurs="unbounded"
 type="xs:anyType" />
 <xs:element name="remove" minOccurs="0" maxOccurs="unbounded"
 type="xs:anyType" />
 <xs:element name="update" minOccurs="0" maxOccurs="unbounded"
 type="xs:anyType" />
 </xs:sequence>
 </xs:complexType>

 <xs:complexType name="Host">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="ip" type="xs:string" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="RequestResponse">
 <xs:all>
 <xs:element name="request" type="Base64Data" />
 <xs:element name="response" type="Base64Data" />
 <xs:element name="responseRedirected" type="xs:boolean" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="Issue">
 <xs:all>
 <xs:element name="id" type="xs:long" minOccurs="0" />
 <xs:element name="serialNumber" type="xs:string" />
 <xs:element name="type" type="xs:string" />
 <xs:element name="name" type="xs:string" />
 <xs:element name="host" type="Host" />
 <xs:element name="path" type="Cdata" />
 <xs:element name="location" type="Cdata" />
 <xs:element name="severity" type="xs:string" />
 <xs:element name="confidence" type="xs:string" />
 <xs:element name="issueBackground" type="Cdata" />
 <xs:element name="remediationBackground" type="Cdata" />
Qualys Cloud Suite API Release Notes 8

WAS - New Burp API for importing Burp scan reports
 <xs:element name="issueDetail" type="Cdata" minOccurs="0" />
 <xs:element name="remediationDetail" type="Cdata"
 minOccurs="0" />
 <xs:element name="requestresponse" type="RequestResponse"
 minOccurs="0" />
 </xs:all>
 </xs:complexType>

 <xs:complexType name="Issues">
 <xs:complexContent>
 <xs:extension base="QList">
 <xs:attribute name="burpVersion" type="xs:string" />
 <xs:attribute name="exportTime" type="xs:string" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>

 <xs:complexType name="Url">
 <xs:simpleContent>
 <xs:extension base="Cdata"/>
 </xs:simpleContent>
 </xs:complexType>

 <xs:complexType name="WebApp">
 <xs:all>
 <xs:element name="id" type="xs:long" minOccurs="0"/>
 <xs:element name="name" type="Cdata" minOccurs="0"/>
 <xs:element name="url" type="Url" minOccurs="0"/>
 </xs:all>
 </xs:complexType>

 <xs:complexType name="Burp">
 <xs:all>
 <xs:element name="id" type="xs:long" minOccurs="0" />
 <xs:element name="webApp" type="WebApp" minOccurs="0"/>
 <xs:element name="purgeResults" type="xs:boolean"
 minOccurs="0" />
 <xs:element name="closeUnreportedIssues" type="xs:boolean"
 minOccurs="0" />
 <xs:element name="issuesCount" type="xs:long" minOccurs="0" />
 <xs:element name="issues" type="Issues" minOccurs="0" />
 <xs:element name="fileName" type="xs:string" minOccurs="0" />
 </xs:all>
 </xs:complexType>

</xs:schema>
Qualys Cloud Suite API Release Notes 9

WAS - New Burp API for importing Burp scan reports
Updated XSD: was_v3.0.xsd (Added Burp object definition along with other required
classes definition.)

<?xml version="1.0" encoding="UTF-8"?>
...
<simpleType name="WasSettingOption">
 <restriction base="string">
 <enumeration value="DEFAULT"/>
 <enumeration value="SPECIFIC"/>
 </restriction>
 </simpleType>
 <!-- WASUI-6610 BURP API - ImportBurpFinding-->
 <complexType name="Host">
 <simpleContent>
 <extension base="string">
 <attribute name="ip" type="string" />
 </extension>
 </simpleContent>
 </complexType>
 <complexType name="RequestResponse">
 <sequence>
 <element name="request" type="qcommon:Base64Data" minOccurs="0" />
 <element name="response" type="qcommon:Base64Data" minOccurs="0" />
 <element name="responseRedirected" type="boolean" minOccurs="0" />
 </sequence>
 </complexType>
 <complexType name="Issue">
 <sequence>
 <element name="id" type="long" minOccurs="0" />
 <element name="serialNumber" type="string" minOccurs="0" />
 <element name="type" type="string" minOccurs="0" />
 <element name="name" type="string" minOccurs="0" />
 <element name="host" type="Q1:Host" minOccurs="0" />
 <element name="path" type="qcommon:Cdata" minOccurs="0" />
 <element name="location" type="qcommon:Cdata" minOccurs="0" />
 <element name="severity" type="string" minOccurs="0" />
 <element name="confidence" type="string" minOccurs="0" />
 <element name="issueBackground" type="qcommon:Cdata"
 minOccurs="0" />
 <element name="remediationBackground" type="qcommon:Cdata"
 minOccurs="0" />
 <element name="issueDetail" type="qcommon:Cdata"
 minOccurs="0"/>
 <element name="remediationDetail" type="qcommon:Cdata"
 minOccurs="0"/>
 <element name="requestresponse" type="Q1:RequestResponse"
 minOccurs="0"/>
 </sequence>
 </complexType>
Qualys Cloud Suite API Release Notes 10

WAS - New Burp API for importing Burp scan reports
 <complexType name="Issues">
 <complexContent>
 <extension base="qcommon:QList">
 <attribute name="burpVersion" type="string" />
 <attribute name="exportTime" type="string" />
 </extension>
 </complexContent>
 </complexType>
 <complexType name="Burp">
 <sequence>
 <element name="id" type="long" minOccurs="0" />
 <element name="webApp" type="Q1:WebApp" minOccurs="0"/>
 <element name="purgeResults" type="boolean" minOccurs="0" />
 <element name="closeUnreportedIssues" type="boolean"
 minOccurs="0" />
 <element name="issuesCount" type="long" minOccurs="0" />
 <element name="issues" type="Q1:Issues" minOccurs="0" />
 <element name="fileName" type="string" minOccurs="0" />
 </sequence>
 </complexType>
...
</schema>

IMPORT Burp API

Let us import a burp report for web application with webAppID equal to 96839. To
import the Burp report, you need to specify the webAppID and then paste the contents of
the burp results (XML) file in <burpXml> tag.

API Request:

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

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

Request POST data:

<ServiceRequest>
 <data>
 <webAppId>96839</webAppId>
 <purgeResults>false</purgeResults>
 <closeUnreportedIssues>false</closeUnreportedIssues>
 <fileName>testBurpReportImport</fileName>
 <burpXml>
 <?xml version="1.0"?>
 <!DOCTYPE issues [<!ELEMENT issues (issue*)>
 <!ATTLIST issues burpVersion CDATA "">
 <!ATTLIST issues exportTime CDATA "">
Qualys Cloud Suite API Release Notes 11

WAS - New Burp API for importing Burp scan reports
 <!ELEMENT issue (serialNumber, type, name, host, path,
 location, severity, confidence, issueBackground?,
 remediationBackground?, issueDetail?, remediationDetail?,
 requestresponse*)>
 <!ELEMENT serialNumber (#PCDATA)>
 <!ELEMENT type (#PCDATA)>
 <!ELEMENT name (#PCDATA)>
 <!ELEMENT host (#PCDATA)>
 <!ATTLIST host ip CDATA "">
 <!ELEMENT path (#PCDATA)>
 <!ELEMENT location (#PCDATA)>
 <!ELEMENT severity (#PCDATA)>
 <!ELEMENT confidence (#PCDATA)>
 <!ELEMENT issueBackground (#PCDATA)>
 <!ELEMENT remediationBackground (#PCDATA)>
 <!ELEMENT issueDetail (#PCDATA)>
 <!ELEMENT remediationDetail (#PCDATA)>
 <!ELEMENT requestresponse (request?, response?,
 responseRedirected?)>
 <!ELEMENT request (#PCDATA)>
 <!ATTLIST request base64 (true|false) "false">
 <!ELEMENT response (#PCDATA)>
 <!ATTLIST response base64 (true|false) "false">
 <!ELEMENT responseRedirected (#PCDATA)>]>
 <issues burpVersion="1.5.08" exportTime="Wed May 15 12:14:53
 CDT 2013">
 <issue>
 <serialNumber>7744774629008832512</serialNumber>
 <type>8389120</type>
 <name>HTML does not specify charset</name>
 <host ip="54.243.54.81">http://54.243.54.81:8080</host>
 <path>
 <![CDATA[/bodgeit/about.jsp]]>
 </path>
 <location>
 <![CDATA[/bodgeit/about.jsp]]>
 </location>
 <severity>Information</severity>
 <confidence>Certain</confidence>
 <issueBackground>
 <![CDATA[If a web response states that it contains
HTML content but does not specify a character set, then the browser may
analyze the HTML and attempt to determine which character set it appears
to be using. Even if the majority of the HTML actually employs a standard
character set such as UTF-8, the presence of non-standard characters
anywhere in the response may cause the browser to interpret the content
using a different character set. This can have unexpected results, and can
lead to cross-site scripting vulnerabilities in which non-standard
encodings like UTF-7 can be used to bypass the application's defensive
Qualys Cloud Suite API Release Notes 12

WAS - New Burp API for importing Burp scan reports
filters.

In most cases, the absence of a charset directive does not
constitute a security flaw, particularly if the response contains static
content. You should review the contents of the response and the context in
which it appears to determine whether any vulnerability exists.]]>
 </issueBackground>
 <remediationBackground>
 <![CDATA[For every response containing HTML content,
the application should include within the Content-type header a directive
specifying a standard recognized character set, for example
charset=ISO-8859-1.]]>
 </remediationBackground>
 <requestresponse>
 <request base64="true">

<![CDATA[R0VUIC9ib2RnZWl0L2Fib3V0LmpzcCBIVFRQLzEuMQ0KSG9zdDogNTQuMjQzLjU0
LjgxOjgwODANCkFjY2VwdDogKi8qDQpBY2NlcHQtTGFuZ3VhZ2U6IGVuDQpVc2VyLUFnZW50O
iBNb3ppbGxhLzUuMCAoY29tcGF0aWJsZTsgTVNJRSA5LjA7IFdpbmRvd3MgTlQgNi4xOyBXaW
42NDsgeDY0OyBUcmlkZW50LzUuMCkNCkNvbm5lY3Rpb246IGNsb3NlDQpSZWZlcmVyOiBodHR
wOi8vNTQuMjQzLjU0LjgxOjgwODAvYm9kZ2VpdC9ob21lLmpzcA0KQ29va2llOiBKU0VTU0lP
TklEPTNDMTNBMjAwMDNEMUFENzY4NzhGRDc3RjU4MDdEODg3DQoNCg==]]>
 </request>
 <response base64="true">

<![CDATA[SFRUUC8xLjEgMjAwIE9LDQpTZXJ2ZXI6IEFwYWNoZS1Db3lvdGUvMS4xDQpDb250
ZW50LVR5cGU6IHRleHQvaHRtbA0KQ29udGVudC1MZW5ndGg6IDIxODkNCkRhdGU6IFdlZCwgM
TUgTWF5IDIwMTMgMTc6MTI6MzAgR01UDQpDb25uZWN0aW9uOiBjbG9zZQ0KDQoKCgoKPCFET0
NUWVBFIEhUTUwgUFVCTElDICItLy9XM0MvL0RURCBIVE1MIDMuMi8vRU4iPgo8aHRtbD4KPGh
lYWQ+Cjx0aXRsZT5UaGUgQm9kZ2VJdCBTdG9yZTwvdGl0bGU+CjxsaW5rIGhyZWY9InN0eWxl
LmNzcyIgcmVsPSJzdHlsZXNoZWV0IiB0eXBlPSJ0ZXh0L2NzcyIgLz4KPHNjcmlwdCB0eXBlP
SJ0ZXh0L2phdmFzY3JpcHQiIHNyYz0iLi9qcy91dGlsLmpzIj48L3NjcmlwdD4KPC9oZWFkPg
o8Ym9keT4KCjxjZW50ZXI+Cjx0YWJsZSB3aWR0aD0iODAlIiBjbGFzcz0iYm9yZGVyIj4KPHR
yIEJHQ09MT1I9I0MzRDlGRj4KPHRkIGFsaWduPSJjZW50ZXIiIGNvbHNwYW49IjYiPgo8SDE+
VGhlIEJvZGdlSXQgU3RvcmU8L0gxPgo8dGFibGUgd2lkdGg9IjEwMCUiIGNsYXNzPVwibm9ib
3JkZXJcIj4KPHRyIEJHQ09MT1I9I0MzRDlGRj4KPHRkIGFsaWduPSJjZW50ZXIiIHdpZHRoPS
IzMCUiPiZuYnNwOzwvdGQ+Cjx0ZCBhbGlnbj0iY2VudGVyIiB3aWR0aD0iNDAlIj5XZSBib2R
nZSBpdCwgc28geW91IGRvbnQgaGF2ZSB0byE8L3RkPgo8dGQgYWxpZ249ImNlbnRlciIgd2lk
dGg9IjMwJSIgc3R5bGU9InRleHQtYWxpZ246IHJpZ2h0IiA+Ckd1ZXN0IHVzZXIKCjwvdHI+C
jwvdGFibGU+CjwvdGQ+CjwvdHI+Cjx0cj4KPHRkIGFsaWduPSJjZW50ZXIiIHdpZHRoPSIxNi
UiIEJHQ09MT1I9I0VFRUVFRT48YSBocmVmPSJob21lLmpzcCI+SG9tZTwvYT48L3RkPgo8dGQ
gYWxpZ249ImNlbnRlciIgd2lkdGg9IjE2JSIgQkdDT0xPUj0jRUVFRUVFPjxhIGhyZWY9ImFi
b3V0LmpzcCI+QWJvdXQgVXM8L2E+PC90ZD4KCjx0ZCBhbGlnbj0iY2VudGVyIiB3aWR0aD0iM
TYlIiBCR0NPTE9SPSNFRUVFRUU+PGEgaHJlZj0iY29udGFjdC5qc3AiPkNvbnRhY3QgVXM8L2
E+PC90ZD4KPCEtLSB0ZCBhbGlnbj0iY2VudGVyIiB3aWR0aD0iMTYlIj48YSBocmVmPSJhZG1
pbi5qc3AiPkFkbWluPC9hPjwvdGQtLT4KCjx0ZCBhbGlnbj0iY2VudGVyIiB3aWR0aD0iMTYl
IiBCR0NPTE9SPSNFRUVFRUU+CgoJCTxhIGhyZWY9ImxvZ2luLmpzcCI+TG9naW48L2E+Cgo8L
3RkPgoKPHRkIGFsaWduPSJjZW50ZXIiIHdpZHRoPSIxNiUiIEJHQ09MT1I9I0VFRUVFRT48YS
BocmVmPSJiYXNrZXQuanNwIj5Zb3VyIEJhc2tldDwvYT48L3RkPgoKPHRkIGFsaWduPSJjZW5
0ZXIiIHdpZHRoPSIxNiUiIEJHQ09MT1I9I0VFRUVFRT48YSBocmVmPSJzZWFyY2guanNwIj5T
ZWFyY2g8L2E+PC90ZD4KPC90cj4KPHRyPgo8dGQgYWxpZ249ImNlbnRlciIgY29sc3Bhbj0iN
Qualys Cloud Suite API Release Notes 13

WAS - New Burp API for importing Burp scan reports
iI+Cjx0YWJsZSB3aWR0aD0iMTAwJSIgY2xhc3M9ImJvcmRlciI+Cjx0cj4KPHRkIGFsaWduPS
JsZWZ0IiB2YWxpZ249InRvcCIgd2lkdGg9IjI1JSI+CjxhIGhyZWY9InByb2R1Y3QuanNwP3R
5cGVpZD02Ij5Eb29kYWhzPC9hPjxici8+CjxhIGhyZWY9InByb2R1Y3QuanNwP3R5cGVpZD01
Ij5HaXptb3M8L2E+PGJyLz4KPGEgaHJlZj0icHJvZHVjdC5qc3A/dHlwZWlkPTMiPlRoaW5nY
W1hamlnczwvYT48YnIvPgo8YSBocmVmPSJwcm9kdWN0LmpzcD90eXBlaWQ9MiI+VGhpbmdpZX
M8L2E+PGJyLz4KPGEgaHJlZj0icHJvZHVjdC5qc3A/dHlwZWlkPTciPldoYXRjaGFtYWNhbGx
pdHM8L2E+PGJyLz4KPGEgaHJlZj0icHJvZHVjdC5qc3A/dHlwZWlkPTQiPldoYXRzaXRzPC9h
Pjxici8+CjxhIGhyZWY9InByb2R1Y3QuanNwP3R5cGVpZD0xIj5XaWRnZXRzPC9hPjxici8+C
go8YnIvPjxici8+PGJyLz48YnIvPjxici8+PGJyLz48YnIvPjxici8+PGJyLz48YnIvPjxici
8+PGJyLz48YnIvPjxici8+PGJyLz4KPC90ZD4KPHRkIHZhbGlnbj0idG9wIiB3aWR0aD0iNzA
lIj4KCjxoMz5BYm91dCBVczwvaDM+CkhlcmUgYXQgdGhlIEJvZGdlSXQgU3RvcmUgd2UgbGl2
ZSB1cCB0byBvdXIgbmFtZSBhbmQgb3VyIG1vdHRvITxici8+PGJyLz4KT0ssIHNvIHRoaXMga
XMgcmVhbGx5IGEgdGVzdCBhcHBsaWNhdGlvbiB0aGF0IGNvbnRhaW5zIGEgcmFuZ2Ugb2Ygdn
VsbmVyYWJpbGl0aWVzLjxici8+PGJyLz4KSG93IG1hbnkgY2FuIHlvdSBmaW5kIGFuZCBleHB
sb2l0Pz8gPGJyLz48YnIvPgoKQ2hlY2sgeW91ciBwcm9ncmVzcyBvbiB0aGUgPGEgaHJlZj0i
c2NvcmUuanNwIj5TY29yaW5nIHBhZ2U8L2E+LgoKPC90ZD4KPC90cj4KPC90YWJsZT4KPC90Z
D4KPC90cj4KPC90YWJsZT4KPC9jZW50ZXI+CjwvYm9keT4KPC9odG1sPgoKCg==]]>
 </response>
 <responseRedirected>false</responseRedirected>
 </requestresponse>
 </issue>
 </issues>
 </burpXml>
 </data>
</ServiceRequest>

XML response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="http://qualysapi.qualys.com/qps/rest/xsd/3
.0/was/burp.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Burp>
 <id>35402</id>
 <webApp>
 <id>96839</id>
 <name>
 <![CDATA[AFCO bank]]>
 </name>
 <url>
 <![CDATA[http://bank.vuln.afco.com]]>
 </url>
 </webApp>
 <issuesCount>1</issuesCount>
 <issues burpVersion="1.5.08" exportTime="Wed May 15 22:44:53
 +05:30 2013">
Qualys Cloud Suite API Release Notes 14

WAS - New Burp API for importing Burp scan reports
 <issue>
 <id>33207</id>
 <serialNumber>6378466100737271808</serialNumber>
 </issue>
 </issues>
 <fileName>testBurpReport</fileName>
 </Burp>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 15

WAS - Scanner Appliance Pool
WAS - Scanner Appliance Pool

With our new release, we now allow you to group scanners into 'pools' that can be
assigned to a web application or during the scan configuration, so that during scan run
time, a scanner available in the pool is picked, making more efficient use of the scanner
resources.

Webapp API

Updated XSD: webapp.xsd

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"elementFormDefault=
"qualified">
<!-- REQUEST -->
<xs:element name="ServiceRequest">...</xs:element>
<xs:complexType name="ServiceRequestFilters">
 ...
 ...
 ...
 <xs:element name="defaultProfile" type="WasScanOptionProfile"
 minOccurs="0"/>
 <xs:element name="defaultScanner" type="ScannerAppliance"
 minOccurs="0"/>
 <xs:element name="defaultScannerTags" type="TagList"
 minOccurs="0"/>
 <xs:element name="scannerLocked" type="xs:boolean"
 default="false" minOccurs="0"/>
 ...
 ...
 ...
 </xs:simpleContent>
 </xs:complexType>
 <xs:complexType name="TagList">
 <xs:all>
 <xs:element name="count" type="xs:int" minOccurs="0"/>
 <xs:element name="list" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="set" minOccurs="0">
 ...
 ...
 ...
 </xs:complexType>
Qualys Cloud Suite API Release Notes 16

WAS - Scanner Appliance Pool
 <xs:complexType name="Tag">
 <xs:all>
 <xs:element name="id" type="xs:long"/>
 <xs:element name="name" type="Cdata" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
 <xs:complexType name="CommentList">
 <xs:all>
 ...
 ...
 ...
 </xs:all>
 </xs:complexType>
</xs:schema>

Webapp Create API

Let us create a new web application called “My Web Application” with the starting URL
“http://mywebapp.com” and assign a group of scanners using tag Scannerpool (ID
15415353311147). The default web application settings are assigned automatically.

API Request:

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

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

Request POST data:

<ServiceRequest>
 <data>
 <WebApp>
 <name><![CDATA[My Web Application]></name>
 <url><![CDATA[http://mywebapp.com]]></url>
 <defaultScannerTags>
 <set>
 <Tag>
 <id>15415353311147</id>
 </Tag>
 </set>
 </defaultScannerTags>
 </WebApp>
 </data>
</ServiceRequest>
Qualys Cloud Suite API Release Notes 17

WAS - Scanner Appliance Pool
XML response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/
was/webapp.xsd">
<responseCode>SUCCESS</responseCode>
 <count>1</count>
<data>
 <WebApp>
 <id>842422</id>
 <name><![CDATA[My Web Application]></name>
 <url><![CDATA[http://mywebapp.com]]></url>
 <owner>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <scope>ALL</scope>
 <attributes>
 <count>0</count>
 </attributes>
 <defaultScannerTags>
 <count>1</count>
 <list>
 <Tag>
 <id>15415353311147</id>
 <name>
 <![CDATA[TagForScanner]]>
 </name>
 </Tag>
 </list>
 </defaultScannerTags>
<scannerLocked>false</scannerLocked>
<progressiveScanning>false</progressiveScanning>
 <urlBlacklist>
 <count>0</count>
 </urlBlacklist>
 <urlWhitelist>
 <count>0</count>
 </urlWhitelist>
 <postDataBlacklist>
 <count>0</count>
 </postDataBlacklist>
 <logoutRegexList>
 <count>0</count>
 </logoutRegexList>
Qualys Cloud Suite API Release Notes 18

WAS - Scanner Appliance Pool
 <authRecords>
 <count>0</count>
 </authRecords>
 <dnsOverrides>
 <count>0</count>
 </dnsOverrides>
 <useRobots>IGNORE</useRobots>
 <useSitemap>false</useSitemap>
 <malwareMonitoring>false</malwareMonitoring>
 <tags>
 <count>0</count>
 </tags>
 <comments>
 <count>0</count>
 </comments>
 <isScheduled>false</isScheduled>
 <createdBy>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </createdBy>
 <createdDate>2017-01-12T12:03:37Z</createdDate>
 <updatedBy>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </updatedBy>
 <updatedDate>2017-01-12T12:03:37Z</updatedDate>
 <config/>
 </WebApp>
 </data>
</ServiceResponse>

Webapp Update API

Let us assign group of scanners tagged with Scannerpool tag to an existing web
application.

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/update/was/webapp/522065" <
file.xml

Note: “file.xml” contains the request POST data.
Qualys Cloud Suite API Release Notes 19

WAS - Scanner Appliance Pool
Request POST data:

<ServiceRequest>
 <data>
 <WebApp>
 <defaultScannerTags>
 <set>
 <Tag>
 <id>15415353311147</id>
 </Tag>
 </set>
 </defaultScannerTags>
 </WebApp>
 </data>
</ServiceRequest>

XML response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/
was/webapp.xsd">
<responseCode>SUCCESS</responseCode>
 <count>1</count>
<data>
 <WebApp>
 <id>522065</id>
 <name><![CDATA[My Web Application]></name>
 <url><![CDATA[http://mywebapp.com]]></url>
 <owner>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <scope>ALL</scope>
 <attributes>
 <count>0</count>
 </attributes>
 <defaultScannerTags>
 <count>1</count>
 <list>
 <Tag>
 <id>15415353311147</id>
 <name>
 <![CDATA[TagForScanner]]>
 </name>
 </Tag>
 </list>
Qualys Cloud Suite API Release Notes 20

WAS - Scanner Appliance Pool
 </defaultScannerTags>
<scannerLocked>false</scannerLocked>
<progressiveScanning>false</progressiveScanning>
 <urlBlacklist>
 <count>0</count>
 </urlBlacklist>
 <urlWhitelist>
 <count>0</count>
 </urlWhitelist>
 <postDataBlacklist>
 <count>0</count>
 </postDataBlacklist>
 <logoutRegexList>
 <count>0</count>
 </logoutRegexList>
 <authRecords>
 <count>0</count>
 </authRecords>
 <dnsOverrides>
 <count>0</count>
 </dnsOverrides>
 <useRobots>IGNORE</useRobots>
 <useSitemap>false</useSitemap>
 <malwareMonitoring>false</malwareMonitoring>
 <tags>
 <count>0</count>
 </tags>
 <comments>
 <count>0</count>
 </comments>
 <isScheduled>false</isScheduled>
 <createdBy>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </createdBy>
 <createdDate>2017-01-12T12:03:37Z</createdDate>
 <updatedBy>
 <id>337014</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </updatedBy>
 <updatedDate>2017-01-12T12:03:37Z</updatedDate>
 <config/>
 </WebApp>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 21

WAS - Scanner Appliance Pool
Scan API

Updated XSD: scan.xsd

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
<!-- REQUEST -->
<xs:element name="ServiceRequest">
<xs:complexType>
 ...
 ...
 ...
 <xs:element name="scannerAppliance" type="ScannerAppliance"
 minOccurs="0"/>
 <xs:element name="scannerTags" type="TagList"
 minOccurs="0"/>
 <xs:element name="cancelOption" type="WasSettingOption"
 minOccurs="0"/>
 ...
 ...
 ...
 </xs:all>
 </xs:complexType>
 <xs:complexType name="TagList">
 <xs:all>
 <xs:element name="count" type="xs:int" minOccurs="0"/>
 <xs:element name="list" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag" minOccurs="1"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="set" minOccurs="0">
 ...
 ...
 ...
 </xs:all>
 </xs:complexType>
 <xs:complexType name="Tag">
 <xs:all>
 <xs:element name="id" type="xs:long"/>
 <xs:element name="name" type="Cdata" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
 <xs:complexType name="WebAppAuthRecord">
 <xs:all>
...
Qualys Cloud Suite API Release Notes 22

WAS - Scanner Appliance Pool
...

...
</xs:restriction>
</xs:simpleType>
</xs:schema>

Scan Launch API

Let us launch a new discovery scan on the web application ID 522066 and assign the pool
of scanners using asset tag.

API Request:

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

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

Request POST data:

<ServiceRequest>
 <data>
 <WasScan>
 <name><![CDATA[Scan With Pool of Internal Scanners]></name>
 <type>DISCOVERY</type>
 <target>
 <webApp>
 <id>522066</id>
 </webApp>
 <scannerTags>
 <set>
 <Tag>
 <id>15415353311147</id>
 </Tag>
 </set>
 </scannerTags>
 </target>
 </WasScan>
 </data>
</ServiceRequest>

XML response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/scan.xsd">
<responseCode>SUCCESS</responseCode>
 <count>1</count>
Qualys Cloud Suite API Release Notes 23

WAS - Scanner Appliance Pool
<data>
 <WasScan>
 <id>1731352</id>
 <name><![CDATA[Scan With Pool of Internal Scanners]]></name>
 <reference>was/1484222839357.1955345</reference>
 <type>DISCOVERY</type>
 <mode>ONDEMAND</mode>
 <progressiveScanning>true</progressiveScanning>
 <multi>true</multi>
 <target>
 <webApps>
 <list>
 <WebApp>
 <id>522066</id>
 <name><![CDATA[My Web Application]></name>
 <url><![CDATA[http://mywebapp.com]]></url>
 </WebApp>
 </list>
 </webApps>
 <scannerTags>
 <set>
 <Tag>
 <id>8461819</id>
 <name><![CDATA[TagForScanner]]></name>
 </Tag>
 </set>
 </scannerTags>
 <cancelOption>DEFAULT</cancelOption>
 </target>
 <profile>
 <id>194283</id>
 <name>
 <![CDATA[Initial WAS Options]]>
 </name>
 </profile>
 <options>
 <count>14</count>
 <list>
 <WasScanOption>
 <name>Web Application Authentication Record
Name</name>
 <value><![CDATA[None]]></value>
 </WasScanOption>
 <WasScanOption>
 <name>Unexpected Error Threshold</name>
 <value>
 <![CDATA[300]]>
 </value>
 </WasScanOption>
Qualys Cloud Suite API Release Notes 24

WAS - Scanner Appliance Pool
 <WasScanOption>
 <name>Sensitive Content: Credit Card Numbers</name>
 <value>
 <![CDATA[false]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Performance Settings</name>
 <value>
 <![CDATA[LOW]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Detection Scope</name>
 <value>
 <![CDATA[COMPLETE]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Crawling Form Submissions</name>
 <value>
 <![CDATA[BOTH]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Bruteforce Settings</name>
 <value>
 <![CDATA[DISABLED]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Option Profile Name</name>
 <value>
 <![CDATA[Initial WAS Options]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Maximum Crawling Links</name>
 <value>
 <![CDATA[300]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Timeout Error Threshold</name>
 <value>
 <![CDATA[100]]>
 </value>
 </WasScanOption>
 <WasScanOption>
Qualys Cloud Suite API Release Notes 25

WAS - Scanner Appliance Pool
 <name>Web Application Name</name>
 <value>
 <![CDATA[My Web Application]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Request Parameter Set</name>
 <value>
 <![CDATA[Initial Parameters]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Sensitive Content: Social Security Numbers
(US)</name>
 <value>
 <![CDATA[false]]>
 </value>
 </WasScanOption>
 <WasScanOption>
 <name>Target URL</name>
 <value>
 <![CDATA[http://mywebapp.com]]>
 </value>
 </WasScanOption>
 </list>
 </options>
 <launchedDate>2017-01-12T12:07:19Z</launchedDate>
 <launchedBy>
 <id>1056860</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </launchedBy>
 <status>SUBMITTED</status>
 <sendMail>true</sendMail>
 </WasScan>
 </data>
</ServiceResponse>

Schedule API

Updated XSD: wasscanschedule.xsd

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
<!-- REQUEST -->
<xs:element name="ServiceRequest">
<xs:complexType>
 ...
Qualys Cloud Suite API Release Notes 26

WAS - Scanner Appliance Pool
 ...
 ...
 </xs:all>
 </xs:complexType>
 <xs:complexType name="TagList">
 <xs:all>
 <xs:element name="count" type="xs:int" minOccurs="0"/>
 <xs:element name="list" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag" minOccurs="1"
 maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="set" minOccurs="0">
...
...
...
</xs:element>
</xs:all>
</xs:complexType>
 <xs:complexType name="Tag">
 <xs:all>
 <xs:element name="id" type="xs:long"/>
 <xs:element name="name" type="Cdata" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
<xs:complexType name="ScannerAppliance">
<xs:all>
 ...
 ...
 ...
 </xs:restriction>
 </xs:simpleType>
</xs:schema>

Schedule Launch API

Let us schedule a discovery scan on the web application and assign the pool of scanners
using the asset tag ID.

API Request:

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

Note: “file.xml” contains the request POST data.
Qualys Cloud Suite API Release Notes 27

WAS - Scanner Appliance Pool
Request POST data:

<ServiceRequest>
 <data>
 <WasScanSchedule>
 <name><![CDATA[Scheduled Scan With Pool of Internal Scanners]>
 </name>
 <type>VULNERABILITY</type>
 <active>false</active>
 <scheduling>
 <cancelAfterNHours>10</cancelAfterNHours>
 <startDate>2017-01-10T13:55:35Z</startDate>
 <timeZone>
 <code>Europe/Istanbul</code>
 <offset>+02:00</offset>
 </timeZone>
 <occurrenceType>ONCE</occurrenceType>
 </scheduling>
 <notification>
 <active>false</active>
 </notification>
 <target>
 <webApp><id>522066</id></webApp>
 <scannerTags>
 <set>
 <Tag>
 <id>15415353311147</id>
 </Tag>
 </set>
 </scannerTags>
 </target>
 <profile><id>53483</id></profile>
 </WasScanSchedule>
</data>
</ServiceRequest>

XML response:

<?xml version="1.0" encoding="UTF-8"?>
<ServiceResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="https://qualysapi.qualys.com/qps/xsd/3.0/w
as/wasscanschedule.xsd">
<responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScanSchedule>
 <id>141147</id>
 <name>
 <![CDATA[Scheduled Scan With Pool of Internal Scanners]]>
Qualys Cloud Suite API Release Notes 28

WAS - Scanner Appliance Pool
 </name>
 <owner>
 <id>1056860</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <active>false</active>
 <multi>false</multi>
 <type>VULNERABILITY</type>
 <target>
 <webApp>
 <id>522065</id>
 <name><![CDATA[My Web Application]]></name>
 <url><![CDATA[http://mywebapp.com]]></url>
 </webApp>
 <scannerTags>
 <set>
 <Tag>
 <id>8461819</id>
 </Tag>
 </set>
 </scannerTags>
 </target>
 <progressiveScanning>DEFAULT</progressiveScanning>
 <profile>
 <id>194283</id>
 <name>
 <![CDATA[Initial WAS Options]]>
 </name>
 </profile>
 <scheduling>
 <startDate>2017-01-10T13:55:00Z</startDate>
 <timeZone>
 <code>Europe/Istanbul</code>
 <offset>+02:00</offset>
 </timeZone>
 <occurrenceType>ONCE</occurrenceType>
 <cancelAfterNHours>10</cancelAfterNHours>
 </scheduling>
 <notification>
 <active>false</active>
 <reschedule>false</reschedule>
 </notification>
 <launchedCount>0</launchedCount>
 <createdDate>2017-01-12T11:54:07Z</createdDate>
 <createdBy>
 <id>1056860</id>
 <username>user_john</username>
Qualys Cloud Suite API Release Notes 29

WAS - Scanner Appliance Pool
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </createdBy>
 <updatedDate>2017-01-12T11:54:09Z</updatedDate>
 <updatedBy>
 <id>1056860</id>
 <username>user_john</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </updatedBy>
 <sendMail>true</sendMail>
 </WasScanSchedule>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 30

CA - Delta Upload Interval setting - Performance improvement
CA - Delta Upload Interval setting - Performance
improvement

Now you can set the Delta Upload Interval value in the performance profile to something
smaller than the minimum 60 seconds (in previous releases) to 1 second minimum. This
lets you speed up the rate your agents upload changes to the Qualys Cloud Platform.

Using the Qualys Cloud Agent API, the Delta Upload Interval setting is specified using
the Configuration Profile API and INTERVAL_EVENT_UPLOAD_CHANGELIST.
Looking for more details? Click here for the latest Qualys Cloud Agent API User Guide.

We’ve changed the default values

Good to know

- Only new performance profiles you create will use the new values

- It’s best practice to go ahead and lower this setting in your existing profiles, similar to
the default performance profile ranges: 1, 5 or 10 seconds

CA - CPU Throttle setting - Increased upper limit

For the CPU Throttle performance setting in the configuration profile, users can now set a
a value from 0 to 1000 ms. We’ve increased the upper limit to 1000 ms (from 200 ms).

Using the Qualys Cloud Agent API the CPU Throttle setting is specified using
Configuration Profile API and THROTTLE_EVENT_SCAN. Looking for more details?
Click here for the latest Qualys Cloud Agent API User Guide.

Performance profile Default value

Low 10 seconds

Medium 5 seconds

High 1 second
Qualys Cloud Suite API Release Notes 31

https://www.qualys.com/docs/qualys-ca-api-user-guide.pdf
https://www.qualys.com/docs/qualys-ca-api-user-guide.pdf

	Qualys Cloud Suite API Release Notes
	Version 2.21
	Version API - Know Portal version
	WAS - New Burp API for importing Burp scan reports
	WAS - Scanner Appliance Pool
	CA - Delta Upload Interval setting - Performance improvement
	CA - CPU Throttle setting - Increased upper limit

