
Qualys Cloud Suite API Release Notes

Version 2.28

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

WAS - Generating Reports using templates
WAS - Retest findings
WAS - Launch multiscan
WAS - Schedule a multiscan
WAS - Enhanced tag selection

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.

WAS - Generating Reports using templates
WAS - Generating Reports using templates

With our new Reporttemplate API, you can search for existing templates as well as get
the details of an existing template. You can also use templates to generate reports through
API, such as web application report, scan report, catalog report, and scorecard report.

Search Report Template

New XSD: Reporttemplate XSD

You can search for templates by using different filters for template ID, template name or
type of report.

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/search/was/reporttemplate" <
file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<ServiceRequest>
 <filters>
 <Criteria field="id" operator="EQUALS">876048</Criteria>
 </filters>
</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/reporttemplate.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <ReportTemplate>
 <id>876048</id>
 <name><![CDATA[Web Application Report]]></name>
 <description>
 <![CDATA[Each targeted web application is listed with the
total number of detected vulnerabilities and sensitive content.]]>

URL: https://qualysapi.qualys.com/qps/rest/3.0/search/was/
reporttemplate

Method allowed: POST
Qualys Cloud Suite API Release Notes 2

WAS - Generating Reports using templates
 </description>
 <owner>
 <id>23220145</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </owner>
 <type>WAS_WEBAPP_REPORT</type>
 <creationDate>2017-04-11T09:29:23Z</creationDate>
 <tags>
 <count>0</count>
 </tags>
 <config>
 <webAppReportTemplate>
 <display>
 <contents>
<WebAppReportContent>DESCRIPTION</WebAppReportContent>
<WebAppReportContent>SUMMARY</WebAppReportContent>
<WebAppReportContent>GRAPHS</WebAppReportContent>
<WebAppReportContent>RESULTS</WebAppReportContent>
<WebAppReportContent>INDIVIDUAL_RECORDS</WebAppReportContent>
<WebAppReportContent>RECORD_DETAILS</WebAppReportContent>
<WebAppReportContent>APPENDIX</WebAppReportContent>
 </contents>
 <graphs>
<WebAppReportGraph>VULNERABILITIES_BY_SEVERITY</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_STATUS</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_GROUP</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_OWASP</WebAppReportGraph>
 </graphs>
 <groups>
 <WebAppReportGroup>WEBAPP</WebAppReportGroup>
 <WebAppReportGroup>CATEGORY</WebAppReportGroup>
 <WebAppReportGroup>GROUP</WebAppReportGroup>
 <WebAppReportGroup>QID</WebAppReportGroup>
 </groups>
 <options>
<rawLevels>true</rawLevels>
 </options>
 </display>
 <filters>
 <includedSearchLists/>
 <excludedSearchLists/>
 <url><![CDATA[null]]></url>
 <status>
 <WebAppFindingStatus>NEW</WebAppFindingStatus>
 <WebAppFindingStatus>ACTIVE</WebAppFindingStatus>
 <WebAppFindingStatus>REOPENED</WebAppFindingStatus>
 </status>
Qualys Cloud Suite API Release Notes 3

WAS - Generating Reports using templates
 <remediation>
 <showPatched>SHOW_BOTH</showPatched>
 <showIgnored>SHOW_NONE</showIgnored>
 <ignoredReasons>
<IgnoredReason>NOT_APPLICABLE</IgnoredReason>
<IgnoredReason>FALSE_POSITIVE</IgnoredReason>
 <IgnoredReason>RISK_ACCEPTED</IgnoredReason>
 </ignoredReasons>
 </remediation>
 </filters>
 </webAppReportTemplate>
 </config>
 </ReportTemplate>
 </data>
</ServiceResponse>

Get Report Template

New XSD: Reporttemplate XSD

We can view the report template by specifying the template ID.

API Request:

curl -u "USERNAME:PASSWORD"
"https://qualysapi.qualys.com/qps/rest/3.0/get/was/reporttemplate/876048"

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/reporttemplate.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <ReportTemplate>
 <id>876048</id>
 <name><![CDATA[Web Application Report]]></name>
 <description>
 <![CDATA[Each targeted web application is listed with the
total number of detected vulnerabilities and sensitive content.]]>
 </description>
 <owner>
 <id>23220145</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <type>WAS_WEBAPP_REPORT</type>
Qualys Cloud Suite API Release Notes 4

WAS - Generating Reports using templates
 <creationDate>2017-04-11T09:29:23Z</creationDate>
 <tags>
 <count>0</count>
 </tags>
 <config>
 <webAppReportTemplate>
 <display>
 <contents>
<WebAppReportContent>DESCRIPTION</WebAppReportContent>
<WebAppReportContent>SUMMARY</WebAppReportContent>
<WebAppReportContent>GRAPHS</WebAppReportContent>
<WebAppReportContent>RESULTS</WebAppReportContent>
<WebAppReportContent>INDIVIDUAL_RECORDS</WebAppReportContent>
<WebAppReportContent>RECORD_DETAILS</WebAppReportContent>
<WebAppReportContent>APPENDIX</WebAppReportContent>
</contents>
 <graphs>
<WebAppReportGraph>VULNERABILITIES_BY_SEVERITY</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_STATUS</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_GROUP</WebAppReportGraph>
<WebAppReportGraph>VULNERABILITIES_BY_OWASP</WebAppReportGraph>
</graphs>
 <groups>
 <WebAppReportGroup>WEBAPP</WebAppReportGroup>
 <WebAppReportGroup>CATEGORY</WebAppReportGroup>
 <WebAppReportGroup>GROUP</WebAppReportGroup>
 <WebAppReportGroup>QID</WebAppReportGroup>
 </groups>
 <options>
 <rawLevels>true</rawLevels>
 </options>
 </display>
 <filters>
 <includedSearchLists/>
 <excludedSearchLists/>
 <url><![CDATA[null]]></url>
 <status>
 <WebAppFindingStatus>NEW</WebAppFindingStatus>
 <WebAppFindingStatus>ACTIVE</WebAppFindingStatus>
 <WebAppFindingStatus>REOPENED</WebAppFindingStatus>
 </status>
 <remediation>
 <showPatched>SHOW_BOTH</showPatched>
 <showIgnored>SHOW_NONE</showIgnored>
 <ignoredReasons>
 <IgnoredReason>NOT_APPLICABLE</IgnoredReason>
<IgnoredReason>FALSE_POSITIVE</IgnoredReason>
 <IgnoredReason>RISK_ACCEPTED</IgnoredReason>
 </ignoredReasons>
Qualys Cloud Suite API Release Notes 5

WAS - Generating Reports using templates
 </remediation>
 </filters>
 </webAppReportTemplate>
 </config>
 </ReportTemplate>
 </data>
</ServiceResponse>

Count WebApp Report

New XSD: Reporttemplate XSD

Returns the total number of report templates in the user’s scope. Input elements are
optional and are used to filter the number of templates included in the count.

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/count/was/reporttemplate" <
file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<ServiceRequest>
 <filters>
 <Criteria field="id" operator="EQUALS">1234</Criteria>
 </filters>
</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/reporttemplate.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>6</count>
</ServiceResponse>

WebApp Report

Let’s generate a web application report in PDF format using a specific template
(identified by its template ID).

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
Qualys Cloud Suite API Release Notes 6

WAS - Generating Reports using templates
"https://qualysapi.qualys.com/qps/rest/3.0/create/was/report/" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <Report>
 <name>Web_App_Report</name>
 <description><![CDATA[A web application report]]></description>
 <type>WAS_WEBAPP_REPORT</type>
 <format>PDF</format>
 <config>
 <webAppReport>
 <target>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <Tag>
 <id>12001856</id>
 </Tag>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <Tag>
 <id>12001856</id>
 </Tag>
 </tagList>
 </excluded>
 </tags>
 </target>
 </webAppReport>
 </config>
 <template>
 <id>876048</id>
 </template>
 </Report>
 </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/
Qualys Cloud Suite API Release Notes 7

WAS - Generating Reports using templates
was/report.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Report>
 <id>973056</id>
 </Report>
 </data>
</ServiceResponse>

Scan Report

Let’s generate a scan report in PDF format using a specific template (identified by its
template ID).

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/report/" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml) :

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <Report>
 <name><![CDATA[Scan Report for Servers]]></name>
 <format>PDF</format>
 <template>
 <id>876049</id>
 </template>
 <config>
 <scanReport>
 <target>
 <scans>
 <WasScan>
 <id>2252466</id>
 </WasScan>
 </scans>
 </target>
 </scanReport>
 </config>
 </Report>
 </data>
</ServiceRequest>
Qualys Cloud Suite API Release Notes 8

WAS - Generating Reports using templates
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/report.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Report>
 <id>973057</id>
 </Report>
 </data>
</ServiceResponse>

Catalog Report

Let’s generate a catalog report in PDF format using a specific template (identified by its
template ID).

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/report/" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml) :

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <Report>
 <name><![CDATA[Catalog Report for Servers]]></name>
 <description><![CDATA[A simple catalog report]]></description>
 <format>PDF</format>
 <template>
 <id>876050</id>
 </template>
 </Report>
 </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/report.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
Qualys Cloud Suite API Release Notes 9

WAS - Generating Reports using templates
 <data>
 <Report>
 <id>973058</id>
 </Report>
 </data>
</ServiceResponse>

Scorecard Report

Let’s generate a scorecard report in HTML format using a specific template (identified by
its template ID).

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/report/" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <Report>
 <name>Report_08</name>
 <description><![CDATA[A scorecard report]]></description>
 <type>WAS_SCORECARD_REPORT</type>
 <format>HTML_ZIPPED</format>
 <template>
 <id>876051</id>
 </template>
 <config>
 <scorecardReport>
 <target>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <Tag>
 <id>11999629</id>
 </Tag>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <Tag>
 <id>11999629</id>
 </Tag>
Qualys Cloud Suite API Release Notes 10

WAS - Generating Reports using templates
 </tagList>
 </excluded>
 </tags>
 </target>
 </scorecardReport>
 </config>
 </Report>
 </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/report.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Report>
 <id>973058</id>
 </Report>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 11

WAS - Retest findings
WAS - Retest findings

You can now easily retest the findings for individual vulnerabilities using Finding API to
test the selected finding. Only potential vulnerabilities, confirmed vulnerabilities and
sensitive contents are available for retest.

Updated XSD: Finding XSD

<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
.........

<xs:complexType name="Retest">
 <xs:all>
 <xs:element name="retestStatus" type="RetestStatus" minOccurs="0"/>
 <xs:element name="retestedDate" type="xs:dateTime" minOccurs="0"/>
 <xs:element name="retestedUser" type="User" minOccurs="0"/>
 <!--
 Status and reason only available is retestStatus is RETESTED
 -->
 <xs:element name="findingStatus" type="xs:string" minOccurs="0"/>
 <xs:element name="reason" type="xs:string" minOccurs="0"/>
 </xs:all>
 </xs:complexType>
</xs:schema>

To retest a selecting finding, you could either use the finding ID in the request or specify
a filter to detect the finding.

Example 1 (Using Filter Criteria)

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/retest/was/finding" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

URL: https://qualysapi.qualys.com/qps/rest/3.0/retest/was/finding"
or
https://qualysapi.qualys.com/qps/rest/3.0/retest/was/finding/
<id>

Methods allowed: POST
Qualys Cloud Suite API Release Notes 12

WAS - Retest findings
<ServiceRequest>
 <data>
 <Finding>
 <id>1728792</id>
 </Finding>
 </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/portal-
api/xsd/3.0/was/finding.xsd" >
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Finding>
 <id>1728792</id>
 </Finding>
 </data>
</ServiceResponse>

Example 2 (Using Finding ID)

API Request:

curl -u "USERNAME:PASSWORD" -H "content-type: text/xml" -X "POST"
--data-binary @-
"https://qualysapi.qualys.com/qps/rest/3.0/retest/was/finding/1728792" <

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/portal-
api/xsd/3.0/was/finding.xsd"
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Finding>
 <id>1728792</id>
 </Finding>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 13

WAS - Launch multiscan
WAS - Launch multiscan

We've enhanced the ability to support large web application scanning programs by
adding the ability to scan any number of web applications as a Multi-Scan through API.
This feature enables you to scan hundreds or even thousands of web applications you
may have in your organization with granular insight into what scans are running and
which ones are complete.

Updated XSD: wasscan.xsd

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
<!-- REQUEST -->
<xs:element name="ServiceRequest">
<xs:complexType>
...
<xs:simpleType name="ProgressiveScanningOption">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DEFAULT"/>
 <xs:enumeration value="ENABLED"/>
 <xs:enumeration value="DISABLED"/>
 </xs:restriction>
</xs:simpleType>
...
</xs:schema>

Example 1

Let’s launch a multi- scan for two web applications by specifying its web app 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/wasscan" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<ServiceRequest>
 <data>
 <WasScan>
 <name>1497343127459_Scan7</name>
 <type>DISCOVERY</type>
 <target>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <webApps>
Qualys Cloud Suite API Release Notes 14

WAS - Launch multiscan
 <set>
 <WebApp>
 <id>4330527</id>
 </WebApp>
 <WebApp>
 <id>4330327</id>
 </WebApp>
 </set>
 </webApps>
 <profileOption>DEFAULT</profileOption>
 </target>
 <profile>
 <id>1070535</id>
 </profile>
 </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/wasscan.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScan>
 <id>2281862</id>
 </WasScan>
 </data>
</ServiceResponse>

Example 2

Let’s launch a multi- scan for all the web applications associated with the tags specified
in the request filter.

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 (file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
Qualys Cloud Suite API Release Notes 15

WAS - Launch multiscan
 <WasScan>
 <name>1497343127649_Scan9</name>
 <type>DISCOVERY</type>
 <target>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <set>
 <Tag>
 <id>12016424</id>
 </Tag>
 <Tag>
 <id>12016228</id>
 </Tag>
 </set>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <set>
 <Tag>
 <id>12016228</id>
 </Tag>
 </set>
 </tagList>
 </excluded>
 </tags>
 <scannerOption>DEFAULT</scannerOption>
 </target>
 <profile>
 <id>1070535</id>
 </profile>
 </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/wasscan.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
Qualys Cloud Suite API Release Notes 16

WAS - Launch multiscan
 <data>
 <WasScan>
 <id>2281863</id>
 </WasScan>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 17

WAS - Schedule a multiscan
WAS - Schedule a multiscan

You can now schedule a Multi-Scan through API to run automatically, on a regular basis.
This way you always have the most up-to-date security information in your account.

A Multi-Scan allows you to scan any number of web applications. This feature enables
you to scan hundreds or even thousands of web applications you may have in your
organization with granular insight into what scans are running and which ones are
complete.

Updated XSD: wasscanschedule.xsd

xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
<!-- REQUEST -->
<xs:element name="ServiceRequest">
<xs:complexType>
...
<xs:simpleType name="ProgressiveScanningOption">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DEFAULT"/>
 <xs:enumeration value="ENABLED"/>
 <xs:enumeration value="DISABLED"/>
 </xs:restriction>
</xs:simpleType>
...
</xs:schema>

Example 1

Let’s schedule a multi-scan for two web applications by specifying the ID for the web
applications.

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/wasscanschedule" <
file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <WasScanSchedule>
 <name>MultiSchedule_1497351121650</name>
 <type>VULNERABILITY</type>
 <active>false</active>
Qualys Cloud Suite API Release Notes 18

WAS - Schedule a multiscan
 <scheduling>
 <cancelAfterNHours>8</cancelAfterNHours>
 <startDate>2017-06-13T21:51:57Z</startDate>
 <timeZone>
 <code>America/Vancouver</code>
 <offset>-07:00</offset>
 </timeZone>
 <occurrenceType>WEEKLY</occurrenceType>
 <occurrence>
 <weeklyOccurrence>
 <everyNWeeks>2</everyNWeeks>
 <occurrenceCount>20</occurrenceCount>
 <onDays>
 <WeekDay>SATURDAY</WeekDay>
 </onDays>
 </weeklyOccurrence>
 </occurrence>
 </scheduling>
 <notification>
 <active>true</active>
 <reschedule>true</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
 <message><![CDATA[A scan is scheduled to start
soon.]]></message>
 </notification>
 <target>
 <webApps>
 <set>
 <WebApp>
 <id>4331923</id>
 </WebApp>
 <WebApp>
 <id>4331924</id>
 </WebApp>
 </set>
 </webApps>
 <webAppAuthRecord>
 <id>583957</id>
 </webAppAuthRecord>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <cancelOption>SPECIFIC</cancelOption>
 <authRecordOption>DEFAULT</authRecordOption>
 <profileOption>SPECIFIC</profileOption>
 <scannerOption>DEFAULT</scannerOption>
Qualys Cloud Suite API Release Notes 19

WAS - Schedule a multiscan
 <randomizeScan>true</randomizeScan>
 <useDnsOverride>true</useDnsOverride>
 </target>
 <profile>
 <id>1071133</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/
was/wasscanschedule.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScanSchedule>
 <id>697193</id>
 <name><![CDATA[MultiSchedule_1497351121650]]></name>
 <owner>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <active>false</active>
 <multi>true</multi>
 <type>VULNERABILITY</type>
 <target>
 <webApps>
 <list>
 <WebApp>
 <id>4331923</id>
 <name><![CDATA[web app 1497351058103]]></name>
<url><![CDATA[http://www.afco.com/cassium/xss/]]></url>
 </WebApp>
 <WebApp>
 <id>4331924</id>
 <name><![CDATA[web app 1497351100446]]></name>
<url><![CDATA[http://www.afco.com/cassium/xss/]]></url>
 </WebApp>
Qualys Cloud Suite API Release Notes 20

WAS - Schedule a multiscan
 </list>
 </webApps>
 <webAppAuthRecord>
 <id>583957</id>
 <name><![CDATA[Form and Server]149735111801]]></name>
 </webAppAuthRecord>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <cancelOption>SPECIFIC</cancelOption>
 <authRecordOption>DEFAULT</authRecordOption>
 <profileOption>SPECIFIC</profileOption>
 <scannerOption>DEFAULT</scannerOption>
 <randomizeScan>true</randomizeScan>
 <useDnsOverride>true</useDnsOverride>
 </target>
 <progressiveScanning>DEFAULT</progressiveScanning>
 <profile>
 <id>1071133</id>
 <name><![CDATA[My Option Profile - with defaults
1497351048931]]></name>
 </profile>
 <scheduling>
 <startDate>2017-06-13T21:51:00Z</startDate>
 <timeZone>
 <code>America/Vancouver</code>
 <offset>-07:00</offset>
 </timeZone>
 <occurrenceType>WEEKLY</occurrenceType>
 <occurrence>
 <weeklyOccurrence>
 <everyNWeeks>2</everyNWeeks>
 <onDays>
 <WeekDay>SATURDAY</WeekDay>
 </onDays>
 <occurrenceCount>20</occurrenceCount>
 </weeklyOccurrence>
 </occurrence>
 <cancelAfterNHours>8</cancelAfterNHours>
 </scheduling>
 <notification>
 <active>true</active>
 <reschedule>true</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
 <message><![CDATA[A scan is scheduled to start
soon.]]></message>
Qualys Cloud Suite API Release Notes 21

WAS - Schedule a multiscan
 </notification>
 <launchedCount>0</launchedCount>
 <createdDate>2017-06-13T10:52:07Z</createdDate>
 <createdBy>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </createdBy>
 <updatedDate>2017-06-13T10:52:09Z</updatedDate>
 <updatedBy>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </updatedBy>
 <sendMail>true</sendMail>
 <enableWAFAuth>false</enableWAFAuth>
 </WasScanSchedule>
 </data>
</ServiceResponse>

Example 2:

Let’s schedule a multi-scan for all the web applications that are associated with the tags
specified in the request filter.

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/wasscanschedule" <
file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <WasScanSchedule>
 <name>SampleSchedule</name>
 <type>VULNERABILITY</type>
 <active>false</active>
 <scheduling>
 <cancelAfterNHours>8</cancelAfterNHours>
 <startDate>2017-06-13T21:51:57Z</startDate>
 <timeZone>
 <code>America/Vancouver</code>
 <offset>-07:00</offset>
Qualys Cloud Suite API Release Notes 22

WAS - Schedule a multiscan
 </timeZone>
 <occurrenceType>WEEKLY</occurrenceType>
 <occurrence>
 <weeklyOccurrence>
 <everyNWeeks>2</everyNWeeks>
 <occurrenceCount>20</occurrenceCount>
 <onDays>
 <WeekDay>SATURDAY</WeekDay>
 </onDays>
 </weeklyOccurrence>
 </occurrence>
 </scheduling>
 <notification>
 <active>true</active>
 <reschedule>true</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
 <message><![CDATA[A scan is scheduled to start
soon.]]></message>
 </notification>
 <target>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <set>
 <Tag>
 <id>12016424</id>
 </Tag>
 <Tag>
 <id>12016228</id>
 </Tag>
 </set>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <set>
 <Tag>
 <id>12016228</id>
 </Tag>
 </set>
 </tagList>
 </excluded>
 </tags>
 <webAppAuthRecord>
Qualys Cloud Suite API Release Notes 23

WAS - Schedule a multiscan
 <id>583957</id>
 </webAppAuthRecord>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <cancelOption>SPECIFIC</cancelOption>
 <authRecordOption>DEFAULT</authRecordOption>
 <profileOption>SPECIFIC</profileOption>
 <scannerOption>DEFAULT</scannerOption>
 <randomizeScan>true</randomizeScan>
 <useDnsOverride>true</useDnsOverride>
 </target>
 <profile>
 <id>1071133</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>699795</id>
 <name>
 <![CDATA[Schedule a multi scan for multiple web apps]]>
 </name>
 <owner>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </owner>
 <active>false</active>
 <multi>true</multi>
 <type>VULNERABILITY</type>
 <target>
 <tags>
 <included>
 <option>ANY</option>
 <tagList>
 <list>
 <Tag>
Qualys Cloud Suite API Release Notes 24

WAS - Schedule a multiscan
 <id>12016424</id>
 </Tag>
 <Tag>
 <id>12016228</id>
 </Tag>
 </list>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <list>
 <Tag>
 <id>12016228</id>
 </Tag>
 </list>
 </tagList>
 </excluded>
 </tags>
 <webAppAuthRecord>
 <id>583957</id>
 <name>
 <![CDATA[Form and Server]149735111801]]>
 </name>
 </webAppAuthRecord>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <cancelOption>SPECIFIC</cancelOption>
 <authRecordOption>DEFAULT</authRecordOption>
 <profileOption>SPECIFIC</profileOption>
 <scannerOption>DEFAULT</scannerOption>
 <randomizeScan>true</randomizeScan>
 <useDnsOverride>true</useDnsOverride>
 </target>
 <progressiveScanning>DEFAULT</progressiveScanning>
 <profile>
 <id>1071133</id>
 <name>
 <![CDATA[My Option Profile - with defaults
1497351048931]]>
 </name>
 </profile>
 <scheduling>
 <startDate>2017-06-13T21:51:00Z</startDate>
 <timeZone>
 <code>America/Vancouver</code>
 <offset>-07:00</offset>
 </timeZone>
Qualys Cloud Suite API Release Notes 25

WAS - Schedule a multiscan
 <occurrenceType>WEEKLY</occurrenceType>
 <occurrence>
 <weeklyOccurrence>
 <everyNWeeks>2</everyNWeeks>
 <onDays>
 <WeekDay>SATURDAY</WeekDay>
 </onDays>
 <occurrenceCount>20</occurrenceCount>
 </weeklyOccurrence>
 </occurrence>
 <cancelAfterNHours>8</cancelAfterNHours>
 </scheduling>
 <notification>
 <active>true</active>
 <reschedule>true</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
 <message>
 <![CDATA[A scan is scheduled to start soon.]]>
 </message>
 </notification>
 <launchedCount>0</launchedCount>
 <createdDate>2017-06-15T09:19:09Z</createdDate>
 <createdBy>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </createdBy>
 <updatedDate>2017-06-15T09:19:09Z</updatedDate>
 <updatedBy>
 <id>2911477</id>
 <username>john_doe</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Doe]]></lastName>
 </updatedBy>
 <sendMail>true</sendMail>
 <enableWAFAuth>false</enableWAFAuth>
 </WasScanSchedule>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 26

WAS - Enhanced tag selection
WAS - Enhanced tag selection

We have now enhanced our support for selection of assets linked to the tags when you
launch a scan, create or edit a schedule, generate or schedule a Scorecard report or Web
application report. You can now tell us the tag id in the request and specify if any or all
the assets associated with the tag should be included or excluded in the scan result or
report.

Launch Discovery Scan

XSD Changes:wasscan.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
...
<xs:complexType name="WasScanTarget">
 <xs:all>
 <xs:element name="webApps" type="WebAppList" minOccurs="0"/>
 <xs:element name="tags" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="included" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="option"
type="xs:string" minOccurs="0" />
 <xs:element name="tagList"
type="TagList" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="excluded" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="option"
type="xs:string" minOccurs="0" />
 <xs:element name="tagList"
type="TagList" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
Qualys Cloud Suite API Release Notes 27

WAS - Enhanced tag selection
.....
</xs:schema>

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 (file.xml):

<ServiceRequest>
 <data>
 <WasScan>
 <name><![CDATA[Discovery Scan]]></name>
 <type>DISCOVERY</type>
 <target>
 <scannerAppliance>
<type>EXTERNAL</type>
</scannerAppliance>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <set>
 <Tag>
 <id>12008216</id>
 </Tag>
 </set>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <set>
 <Tag>
 <id>12008219</id>
 </Tag>
 </set>
 </tagList>
 </excluded>
 </tags>
 </target>
 <profile><id>598333</id></profile>
 </WasScan>
 </data>
</ServiceRequest>
Qualys Cloud Suite API Release Notes 28

WAS - Enhanced tag selection
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/wasscan.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScan>
 <id>2288457</id>
 </WasScan>
 </data>
</ServiceResponse>

Create Schedule

XSD Changes:wasscanschedule.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
...
<xs:complexType name="WasScanTarget">
 <xs:all>
 <xs:element name="webApps" type="WebAppList" minOccurs="0"/>
 <xs:element name="tags" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="included" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="option"
type="xs:string" minOccurs="0" />
 <xs:element name="tagList"
type="TagList" minOccurs="0" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="excluded" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="option"
type="xs:string" minOccurs="0" />
 <xs:element name="tagList"
type="TagList" minOccurs="0" />
Qualys Cloud Suite API Release Notes 29

WAS - Enhanced tag selection
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
...
 </xs:simpleType>
</xs:schema>

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/wasscanschedule" <
file.xml
Note: “file.xml” contains the request POST data.

Request POST Data(file.xml):

<?xml version="1.0" encoding="UTF-8"?>
<ServiceRequest>
 <data>
 <WasScanSchedule>
 <name><![CDATA[Scheduled Scan]]></name>
 <type>VULNERABILITY</type>
 <active>false</active>
 <scheduling>
<startDate>2017-06-15T14:50:06Z</startDate>
<timeZone>
<code>Asia/Kolkata</code>
<offset>+05:30</offset>
</timeZone>
<occurrenceType>ONCE</occurrenceType>
</scheduling>
<notification>
<active>true</active>
<reschedule>true</reschedule>
<delay>
<nb>1</nb>
<scale>DAY</scale>
</delay>
<message><![CDATA[A scan is scheduled to start soon.]]></message>
</notification>
 <target>
 <scannerAppliance>
<type>EXTERNAL</type>
</scannerAppliance>
 <tags>
Qualys Cloud Suite API Release Notes 30

WAS - Enhanced tag selection
 <included>
 <option>ALL</option>
 <tagList>
 <set>
 <Tag>
 <id>12008216</id>
 </Tag>
 </set>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <set>
 <Tag>
 <id>12008219</id>
 </Tag>
 </set>
 </tagList>
 </excluded>
 </tags>
 </target>
 <profile><id>598333</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/
was/wasscan.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScanSchedule>
 <id>699794</id>
 <name>
 <![CDATA[test API 1]]>
 </name>
 <owner>
 <id>2473353</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </owner>
 <active>false</active>
 <multi>true</multi>
Qualys Cloud Suite API Release Notes 31

WAS - Enhanced tag selection
 <type>VULNERABILITY</type>
 <target>
 <tags>
 <included>
 <option>ANY</option>
 <tagList>
 <list>
 <Tag>
 <id>12008216</id>
 </Tag>
 </list>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <list>
 <Tag>
 <id>12008219</id>
 </Tag>
 </list>
 </tagList>
 </excluded>
 </tags>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 </target>
 <profile>
 <id>598333</id>
 <name>
 <![CDATA[Initial WAS Options]]>
 </name>
 </profile>
 <scheduling>
 <startDate>2017-06-15T14:50:00Z</startDate>
 <timeZone>
 <code>Asia/Kolkata</code>
 <offset>+05:30</offset>
 </timeZone>
 <occurrenceType>ONCE</occurrenceType>
 </scheduling>
 <notification>
 <active>true</active>
 <reschedule>true</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
Qualys Cloud Suite API Release Notes 32

WAS - Enhanced tag selection
 <message>
 <![CDATA[A scan is scheduled to start soon.]]>
 </message>
 </notification>
 <launchedCount>0</launchedCount>
 <createdDate>2017-06-15T09:18:03Z</createdDate>
 <createdBy>
 <id>2473353</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </createdBy>
 <updatedDate>2017-06-15T09:18:04Z</updatedDate>
 <updatedBy>
 <id>2473353</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </updatedBy>
 <sendMail>true</sendMail>
 <enableWAFAuth>false</enableWAFAuth>
 </WasScanSchedule>
 </data>
</ServiceResponse>

Get WAS Scan Schedule Details

API Request:

curl -u "USERNAME:PASSWORD" " -X GET -H "Content-type: text/xml"
"https://qualysapi.qualys.com/qps/rest/3.0/get/was/wasscanschedule/714393
"

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/wasscanschedule.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <WasScanSchedule>
 <id>714393</id>
 <name>
 <![CDATA[Web schedVulnerability Scan - 2017-06-30]]>
 </name>
 <owner>
 <id>2473353</id>
 <username>username</username>
Qualys Cloud Suite API Release Notes 33

WAS - Enhanced tag selection
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </owner>
 <active>false</active>
 <multi>true</multi>
 <type>VULNERABILITY</type>
 <target>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <list>
 <Tag>
 <id>12075819</id>
 <name>
 <![CDATA[tag_new]]>
 </name>
 </Tag>
 <Tag>
 <id>2685657</id>
 <name>
 <![CDATA[Business Units]]>
 </name>
 </Tag>
 </list>
 </tagList>
 </included>
 </tags>
 <scannerAppliance>
 <type>EXTERNAL</type>
 </scannerAppliance>
 <cancelOption>DEFAULT</cancelOption>
 <authRecordOption>DEFAULT</authRecordOption>
 <profileOption>DEFAULT</profileOption>
 <scannerOption>DEFAULT</scannerOption>
 <randomizeScan>false</randomizeScan>
 <useDnsOverride>false</useDnsOverride>
 </target>
 <profile>
 <id>598333</id>
 <name>
 <![CDATA[Initial WAS Options]]>
 </name>
 </profile>
 <scheduling>
 <startDate>2017-06-30T11:26:00Z</startDate>
 <timeZone>
 <code>Asia/Colombo</code>
 <offset>+05:30</offset>
Qualys Cloud Suite API Release Notes 34

WAS - Enhanced tag selection
 </timeZone>
 <occurrenceType>ONCE</occurrenceType>
 </scheduling>
 <notification>
 <active>false</active>
 <reschedule>false</reschedule>
 <delay>
 <nb>1</nb>
 <scale>DAY</scale>
 </delay>
 <message>
 <![CDATA[A Qualys scan is scheduled to start soon.]]>
 </message>
 </notification>
 <launchedCount>0</launchedCount>
 <createdDate>2017-06-30T05:57:12Z</createdDate>
 <createdBy>
 <id>2473353</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </createdBy>
 <updatedDate>2017-07-01T05:56:02Z</updatedDate>
 <updatedBy>
 <id>2473353</id>
 <username>username</username>
 <firstName><![CDATA[John]]></firstName>
 <lastName><![CDATA[Smith]]></lastName>
 </updatedBy>
 <sendMail>true</sendMail>
 <enableWAFAuth>false</enableWAFAuth>
 </WasScanSchedule>
 </data>
</ServiceResponse>

Create Report

XSD Changes: Report.xsd

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
...
 <xs:complexType name="AdvancedTag">
 <xs:sequence>
 <xs:element name="included" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
Qualys Cloud Suite API Release Notes 35

WAS - Enhanced tag selection
 <xs:element name="option" minOccurs="0"
type="xs:string" />
 <xs:element name="tagList" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="excluded" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="option" minOccurs="0"
type="xs:string" />
 <xs:element name="tagList" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
...
</xs:schema>

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/report" < file.xml
Note: “file.xml” contains the request POST data.

Request POST Data (file.xml):

<ServiceRequest>
 <data>
 <Report>
 <name><![CDATA[Web App Report]]></name>
 <format>PDF</format>
 <type>WAS_WEBAPP_REPORT</type>
Qualys Cloud Suite API Release Notes 36

WAS - Enhanced tag selection
 <config>
 <webAppReport>
 <target>
 <tags>
 <included>
 <option>ALL</option>
 <tagList>
 <Tag>
 <id>12008216</id>
 </Tag>
 </tagList>
 </included>
 <excluded>
 <option>ANY</option>
 <tagList>
 <Tag>
 <id>12008219</id>
 </Tag>
</tagList>
 </excluded>
 </tags>
 </target>
 </webAppReport>
 </config>
 </Report>
 </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/report.xsd">
 <responseCode>SUCCESS</responseCode>
 <count>1</count>
 <data>
 <Report><id>981654</id>
 </Report>
 </data>
</ServiceResponse>
Qualys Cloud Suite API Release Notes 37

WAS - Enhanced tag selection
Reporttemplate 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"/>
 <xs:enumeration value="GREATER"/>
 <xs:enumeration value="LESSER"/>
 <xs:enumeration value="NONE"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
Qualys Cloud Suite API Release Notes 38

WAS - Enhanced tag selection
 <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:all>
 </xs:complexType>

 <xs:complexType name="ServiceRequestData">
 <xs:sequence>
 <xs:element name="ReportTemplate" type="ReportTemplate"
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"/>
 <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"/>
Qualys Cloud Suite API Release Notes 39

WAS - Enhanced tag selection
 <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="ReportTemplate" type="ReportTemplate"
minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>

 <!-- DATA -->
 <xs:complexType name="ReportTemplate">
 <xs:all>
 <xs:element name="id" type="xs:long" minOccurs="0"/>
 <xs:element name="name" type="Cdata" minOccurs="0"/>
 <xs:element name="description" type="Cdata" minOccurs="0"/>
 <xs:element name="owner" type="User" minOccurs="0"/>
 <xs:element name="type" type="ReportType" minOccurs="0"/>
 <xs:element name="creationDate" type="xs:dateTime"
minOccurs="0"/>
 <xs:element name="tags" type="TagList" minOccurs="0"/>
 <xs:element name="config" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:choice minOccurs="1">
 <xs:element name="webAppReportTemplate"
type="WebAppReportTemplate"/>
 <xs:element name="scanReportTemplate"
type="ScanReportTemplate"/>
 <xs:element name="catalogReportTemplate"
type="CatalogReportTemplate"/>
 <xs:element name="scorecardReportTemplate"
type="ScorecardReportTemplate"/>
 </xs:choice>
 </xs:complexType>
Qualys Cloud Suite API Release Notes 40

WAS - Enhanced tag selection
 </xs:element>
 </xs:all>
 </xs:complexType>

 <xs:complexType name="DatetimeRange">
 <xs:sequence>
 <xs:element name="startDate" type="xs:date" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="endDate" type="xs:date" minOccurs="0"
maxOccurs="1"/>
 </xs:sequence>
 </xs:complexType>

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

 <xs:simpleType name="ReportType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="WAS_SCAN_REPORT"/>
 <xs:enumeration value="WAS_WEBAPP_REPORT"/>
 <xs:enumeration value="WAS_SCORECARD_REPORT"/>
 <xs:enumeration value="WAS_CATALOG_REPORT"/>
 <xs:enumeration value="DATALIST_REPORT"/>
 </xs:restriction>
 </xs:simpleType>

 <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>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="add" minOccurs="0" >
Qualys Cloud Suite API Release Notes 41

WAS - Enhanced tag selection
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="remove" minOccurs="0" >
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="update" minOccurs="0" >
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Tag" type="Tag"
maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </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="User">
 <xs:all>
 <xs:element name="id" type="xs:long" minOccurs="0"/>
 <xs:element name="username" type="xs:string" minOccurs="0"/>
 <xs:element name="firstName" type="Cdata" minOccurs="0"/>
 <xs:element name="lastName" type="Cdata" minOccurs="0"/>
 </xs:all>
 </xs:complexType>

 <!-- Catalog Report -->
 <xs:simpleType name="CatalogReportContent">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DESCRIPTION" />
 <xs:enumeration value="SUMMARY" />
 <xs:enumeration value="GRAPHS" />
 <xs:enumeration value="RESULTS" />
Qualys Cloud Suite API Release Notes 42

WAS - Enhanced tag selection
 <xs:enumeration value="INDIVIDUAL_RECORDS" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="CatalogReportGraph">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ENTRIES_BY_STATUS" />
 <xs:enumeration value="ENTRIES_ADDED_OVER_TIME" />
 <xs:enumeration value="OPERATING_SYSTEMS_DETECTED" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="CatalogReportGroup">
 <xs:restriction base="xs:string">
 <xs:enumeration value="STATUS" />
 <xs:enumeration value="OPERATING_SYSTEM" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="EntryStatus">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NEW" />
 <xs:enumeration value="ROGUE" />
 <xs:enumeration value="APPROVED" />
 <xs:enumeration value="REJECTED" />
 <xs:enumeration value="SUBSCRIPTION" />
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="CatalogReportTemplate">
 <xs:sequence>
 <xs:element name="display" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="contents" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="CatalogReportContent"
type="CatalogReportContent" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:element name="graphs" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="CatalogReportGraph"
type="CatalogReportGraph" minOccurs="0"
Qualys Cloud Suite API Release Notes 43

WAS - Enhanced tag selection
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:element name="groups" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="CatalogReportGroup"
type="CatalogReportGroup" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="filters" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="status" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="EntryStatus"
type="EntryStatus" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="scanDate" type="DatetimeRange"
minOccurs="0" maxOccurs="1"/>
 <xs:element name="url" type="Cdata" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="os" type="Cdata" minOccurs="0"
maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 <!-- Scan Report -->
 <xs:simpleType name="ScanFindingStatus">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NEW" />
 <xs:enumeration value="ACTIVE" />
 <xs:enumeration value="REOPENED" />
 <xs:enumeration value="FIXED" />
 </xs:restriction>
 </xs:simpleType>
Qualys Cloud Suite API Release Notes 44

WAS - Enhanced tag selection
 <xs:complexType name="SearchList">
 <xs:sequence>
 <xs:element name="id" type="xs:long" minOccurs="1"
maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>

 <xs:simpleType name="ScanReportContent">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DESCRIPTION" />
 <xs:enumeration value="SUMMARY" />
 <xs:enumeration value="GRAPHS" />
 <xs:enumeration value="RESULTS" />
 <xs:enumeration value="INDIVIDUAL_RECORDS" />
 <xs:enumeration value="RECORD_DETAILS" />
 <xs:enumeration value="ALL_RESULTS" />
 <xs:enumeration value="APPENDIX" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ScanReportGraph">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VULNERABILITIES_BY_SEVERITY" />
 <xs:enumeration value="VULNERABILITIES_BY_STATUS" />
 <xs:enumeration value="VULNERABILITIES_BY_GROUP" />
 <xs:enumeration value="VULNERABILITIES_BY_OWASP" />
 <xs:enumeration value="VULNERABILITIES_BY_WASC" />
 <xs:enumeration value="SENSITIVE_CONTENTS_BY_GROUP" />
 <xs:enumeration value="MOST_VULNERABLE_URLS" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ScanReportGroup">
 <xs:restriction base="xs:string">
 <xs:enumeration value="URL" />
 <xs:enumeration value="GROUP" />
 <xs:enumeration value="OWASP" />
 <xs:enumeration value="WASC" />
 <xs:enumeration value="STATUS" />
 <xs:enumeration value="CATEGORY" />
 <xs:enumeration value="QID" />
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="ScanReportTemplate">
 <xs:sequence>
 <xs:element name="display" minOccurs="0">
 <xs:complexType>
Qualys Cloud Suite API Release Notes 45

WAS - Enhanced tag selection
 <xs:sequence>
 <xs:element name="contents" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ScanReportContent"
type="ScanReportContent" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

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

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

 <xs:element name="options" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="rawLevels"
type="xs:boolean" minOccurs="0"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="filters" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="includedSearchLists"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SearchList"
Qualys Cloud Suite API Release Notes 46

WAS - Enhanced tag selection
type="SearchList" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="excludedSearchLists"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SearchList"
type="SearchList" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="url" type="Cdata" minOccurs="0"/>
 <xs:element name="status" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ScanFindingStatus"
type="ScanFindingStatus" minOccurs="0" maxOccurs="unbounded"
></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="remediation" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="showPatched"
type="RemediationShowOption" minOccurs="0"/>
 <xs:element name="showIgnored"
type="RemediationShowOption" minOccurs="0"/>
 <xs:element name="ignoredReasons"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element
name="IgnoredReason" type="IgnoredReason" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 <!-- WebApp Report -->
Qualys Cloud Suite API Release Notes 47

WAS - Enhanced tag selection
 <xs:complexType name="WebApp">
 <xs:sequence>
 <xs:element name="id" type="xs:long"/>
 </xs:sequence>
 </xs:complexType>

 <xs:simpleType name="WebAppReportContent">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DESCRIPTION" />
 <xs:enumeration value="SUMMARY" />
 <xs:enumeration value="GRAPHS" />
 <xs:enumeration value="RESULTS" />
 <xs:enumeration value="INDIVIDUAL_RECORDS" />
 <xs:enumeration value="RECORD_DETAILS" />
 <xs:enumeration value="ALL_RESULTS" />
 <xs:enumeration value="APPENDIX" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="WebAppReportGraph">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VULNERABILITIES_BY_SEVERITY" />
 <xs:enumeration value="VULNERABILITIES_BY_STATUS" />
 <xs:enumeration value="VULNERABILITIES_BY_GROUP" />
 <xs:enumeration value="VULNERABILITIES_BY_OWASP" />
 <xs:enumeration value="VULNERABILITIES_BY_WASC" />
 <xs:enumeration value="SENSITIVE_CONTENTS_BY_GROUP" />
 <xs:enumeration value="MOST_VULNERABLE_WEB_APPLICATIONS" />
 <xs:enumeration value="MOST_VULNERABLE_URLS" />
 <xs:enumeration value="OPERATING_SYSTEMS_DETECTED" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="WebAppReportGroup">
 <xs:restriction base="xs:string">
 <xs:enumeration value="WEBAPP" />
 <xs:enumeration value="URL" />
 <xs:enumeration value="GROUP" />
 <xs:enumeration value="OWASP" />
 <xs:enumeration value="WASC" />
 <xs:enumeration value="STATUS" />
 <xs:enumeration value="CATEGORY" />
 <xs:enumeration value="QID" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="WebAppFindingStatus">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NEW" />
Qualys Cloud Suite API Release Notes 48

WAS - Enhanced tag selection
 <xs:enumeration value="ACTIVE" />
 <xs:enumeration value="REOPENED" />
 <xs:enumeration value="FIXED" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="IgnoredReason">
 <xs:restriction base="xs:string">
 <xs:enumeration value="FALSE_POSITIVE"/>
 <xs:enumeration value="RISK_ACCEPTED"/>
 <xs:enumeration value="NOT_APPLICABLE"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="RemediationShowOption">
 <xs:restriction base="xs:string">
 <xs:enumeration value="SHOW_NONE"/>
 <xs:enumeration value="SHOW_ONLY"/>
 <xs:enumeration value="SHOW_BOTH"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="WebAppReportTemplate">
 <xs:sequence>
 <xs:element name="display" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="contents" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="WebAppReportContent"
type="WebAppReportContent" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

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

 <xs:element name="groups" minOccurs="0">
 <xs:complexType>
Qualys Cloud Suite API Release Notes 49

WAS - Enhanced tag selection
 <xs:sequence>
 <xs:element name="WebAppReportGroup"
type="WebAppReportGroup" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:element name="options" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="rawLevels"
type="xs:boolean" minOccurs="0"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="filters" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="includedSearchLists"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SearchList"
type="SearchList" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="excludedSearchLists"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SearchList"
type="SearchList" minOccurs="0" maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="url" type="Cdata" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="status" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="WebAppFindingStatus"
type="WebAppFindingStatus" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
Qualys Cloud Suite API Release Notes 50

WAS - Enhanced tag selection
 </xs:complexType>
 </xs:element>
 <xs:element name="remediation" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="showPatched"
type="RemediationShowOption" minOccurs="0"/>
 <xs:element name="showIgnored"
type="RemediationShowOption" minOccurs="0"/>
 <xs:element name="ignoredReasons"
minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element
name="IgnoredReason" type="IgnoredReason" maxOccurs="unbounded"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

 <!-- Scorecard Report -->
 <xs:simpleType name="WasScanConsolidatedStatus">
 <xs:restriction base="xs:string">
 <xs:enumeration value="FINISHED"/>
 <xs:enumeration value="NO_HOST_ALIVE"/>
 <xs:enumeration value="NO_WEB_SERVICE"/>
 <xs:enumeration value="SERVICE_ERROR"/>
 <xs:enumeration value="TIME_LIMIT_REACHED"/>
 <xs:enumeration value="CANCELED"/>
 <xs:enumeration value="ERROR"/>
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="WasScanAuthStatus">
 <xs:restriction base="xs:string">
 <xs:enumeration value="NONE"/>
 <xs:enumeration value="NOT_USED"/>
 <xs:enumeration value="SUCCESSFUL"/>
 <xs:enumeration value="FAILED"/>
 <xs:enumeration value="PARTIAL"/>
 </xs:restriction>
 </xs:simpleType>
Qualys Cloud Suite API Release Notes 51

WAS - Enhanced tag selection
 <xs:simpleType name="ScorecardReportContent">
 <xs:restriction base="xs:string">
 <xs:enumeration value="DESCRIPTION" />
 <xs:enumeration value="SUMMARY" />
 <xs:enumeration value="GRAPHS" />
 <xs:enumeration value="RESULTS" />
 <xs:enumeration value="INDIVIDUAL_RECORDS" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ScorecardReportGraph">
 <xs:restriction base="xs:string">
 <xs:enumeration value="VULNERABILITIES_BY_SEVERITY" />
 <xs:enumeration value="VULNERABILITIES_BY_GROUP" />
 <xs:enumeration value="VULNERABILITIES_BY_OWASP" />
 <xs:enumeration value="VULNERABILITIES_BY_WASC" />
 <xs:enumeration value="SENSITIVE_CONTENTS_BY_GROUP" />
 <xs:enumeration value="MOST_VULNERABLE_WEB_APPLICATIONS" />
 <xs:enumeration value="OPERATING_SYSTEMS_DETECTED" />
 </xs:restriction>
 </xs:simpleType>

 <xs:simpleType name="ScorecardReportGroup">
 <xs:restriction base="xs:string">
 <xs:enumeration value="GROUP" />
 <xs:enumeration value="OWASP" />
 <xs:enumeration value="WASC" />
 </xs:restriction>
 </xs:simpleType>

 <xs:complexType name="ScorecardReportTemplate">
 <xs:sequence>
 <xs:element name="display" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="contents" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ScorecardReportContent"
type="ScorecardReportContent" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

 <xs:element name="graphs" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
Qualys Cloud Suite API Release Notes 52

WAS - Enhanced tag selection
 <xs:element name="ScorecardReportGraph"
type="ScorecardReportGraph" minOccurs="0"
maxOccurs="unbounded"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

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

 <xs:element name="options" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="rawLevels"
type="xs:boolean" minOccurs="0"></xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="filters" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="scanDate" type="DatetimeRange"
minOccurs="0" maxOccurs="1"/>
 <xs:element name="scanStatus"
type="WasScanConsolidatedStatus" minOccurs="0" maxOccurs="1" />
 <xs:element name="scanAuthStatus"
type="WasScanAuthStatus" minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>

</xs:schema>
Qualys Cloud Suite API Release Notes 53

	Qualys Cloud Suite API Release Notes
	Version 2.28
	WAS - Generating Reports using templates
	WAS - Retest findings
	WAS - Launch multiscan
	WAS - Schedule a multiscan
	WAS - Enhanced tag selection

