
Qualys Container Security v1.x
API Release Notes

Version 1.10
May 10, 2021 (Updated June 3, 2021)

Qualys Container Security API gives you many ways to integrate your programs and API
calls with Qualys capabilities.

What’s New
New Activation Key API

New Vulnerability Report APIs

Delete APIs Will Now Take UUIDs or Filter as Input Parameters

Collection of Kubernetes Cluster Attributes

Qualys API URL

Container Security supports both API server URLs and API gateway URLs for API requests.

The Qualys API server or gateway URL you should use for API requests depends on the
Qualys platform where your account is located.

Click here to identify your Qualys platform and get the API URL

This documentation uses the API URL for Qualys US Platform 2
(https://gateway.qg2.apps.qualys.com) in sample API requests. If you’re on another
platform, please replace this URL with the appropriate server URL for your account.
Copyright 2021 by Qualys, Inc. All Rights Reserved.

https://www.qualys.com/platform-identification/

Qualys Container Security v1.x
New Activation Key API
New Activation Key API
This release introduces a new API endpoint to give customers a way to automate the
provisioning of sensors in their Devops pipeline. Use the new API to get the keys required
to activate a new sensor. The API response includes your customerId, activationId, and
platformUrl.

Get activation key
/csapi/v1.3/activationkey

[GET]

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/activationkey' --header
'Authorization: Bearer <token>'

Response:

{
 "customerId": "198cc974-1e44-cb6c-806e-f78f6221cb0d",
 "activationId": "192cc974-1e22-cb6c-806e-f78f6441cb0d",
 "platformUrl": "https://qualysguard.qualys.com/"
}

API Objective Operator API Path

Get activation key GET /csapi/v1.3/activationkey
2

Qualys Container Security v1.x
New Vulnerability Report APIs
New Vulnerability Report APIs
Now you can create and manage Image and Container Vulnerability Reports using the API.
We’ve introduced several new API endpoints that will allow you to create new report
requests, fetch a list of reports, download a report, and delete reports.

Jump to a section to see API samples:

Create a report request
Fetch a list of reports
Download a report
Delete reports

Create a report request
/csapi/v1.3/reports

[POST]

Use this API to create a new report request.

Input Parameters:

API Objective Operator API Path

Create a report request POST /csapi/v1.3/reports

Fetch a list of reports GET /csapi/v1.3/reports

Download a report GET /csapi/v1.3/reports/{reportUuid}/download

Delete reports DELETE /csapi/v1.3/reports

Parameter Description

name (Required) Specify a title for your report (up to 150
characters).

description Specify a description for your report (up to 250
characters).

templateName (Required) Specify the template for the report you want
to create. Valid values are: CS_IMAGE_VULNERABILITY
or CS_CONTAINER_VULNERABILITY
3

Qualys Container Security v1.x
New Vulnerability Report APIs
API request:

curl -X POST 'https://gateway.qg2.apps.qualys.com/csapi/v1.3/reports' -d
'{"description":"Demo Report","name":"My Container
Report","templateName":"CS_CONTAINER_VULNERABILITY",
"filter":"status:running","displayColumns":"["containerid","uuid","qid"]"
}' --header 'Authorization: Bearer <token>'

Response:

response code 200
{
 "reportUuId": "037570f0-0193-11ea-9327-8fbbd2104c9c"
}

filter Filter the images or containers list for the report by
providing a query using Qualys syntax. Refer to the
“How to Search” topic in the online help for assistance
with creating your query.

displayColumns Specify the columns to include in the report. Multiple
columns should be comma-separated. When
unspecified, ALL report columns will be included. When
an empty value is provided, only default columns will be
included.

When the template CS_IMAGE_VULNERABILITY is used,
you can include any of these columns: repo, imageId,
sha, uuid, created, updated, qid, title, severity, cveids,
vendorReference, cvssBase, cvssTemporal, cvss3Base,
cvss3Temporal, threat, impact, solution, exploitability,
associatedMalwares, category, software, result. Default
columns are: qid, imageId.

When the template CS_CONTAINER_VULNERABILITY is
used, you can include any of these columns: name,
containerId, uuid, imageId, created, hostName, hostIp,
state, stateChanged, updated, qid, title, severity, cveids,
vendorReference, cvssBase, cvssTemporal, cvss3Base,
cvss3Temporal, threat, impact, solution, exploitability,
associatedMalwares, category, software, result. Default
columns are: qid, containerId.
4

Qualys Container Security v1.x
New Vulnerability Report APIs
Fetch a list of reports
/csapi/v1.3/reports

[GET]

Use this API to fetch a list of reports from your account.

Input Parameters:

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/reports?pageNumber=1&page
Size=50' --header 'Authorization: Bearer <token>'

Response:

{
 "data": [
 {
 "reportUuid": "4738d060-5b02-11eb-a819-9b3f1886eb36",
 "createdAt": "2021-01-20T09:31:27.000Z",
 "reportName": "sample-image-report",
 "description": null,
 "fileFormat": "csv",
 "templateName": "CS_IMAGE_VULNERABILITY",
 "status": "FAILED",
 "reportType": "ON_DEMAND",
 "filter": null,
 "displayColumns": ["ALL"]
 },
 {
 "reportUuid": "42699db0-9eb1-11eb-bbb6-833197dc0c5b",

Parameter Description

filter Filter the reports list by providing a query using Qualys
syntax. Currently, you can only filter by reportName.
Refer to the “How to Search” topic in the online help for
assistance with creating your query.

pageSize (Required) The number of records per page to be
included in the response. The default value is 50.

pageNumber (Required) The page to be returned. Page numbers start
with 1. The default value is 1.

sort Sort the results using a Qualys token. You can sort by
status or reportName only. Default value is status:desc.
Refer to the “Sortable tokens” topic in the online help for
more information.
5

Qualys Container Security v1.x
New Vulnerability Report APIs
 "createdAt": "2021-04-16T12:42:52.000Z",
 "reportName": "sample-container-report",
 "description": null,
 "fileFormat": "csv",
 "templateName": "CS_CONTAINER_VULNERABILITY",
 "status": "COMPLETED",
 "reportType": "ON_DEMAND",
 "filter": "",
 "displayColumns": [
 "name",
 "containerId",
 "imageId",
 "qid",
 "cveids"
]
 }
],
 "count": 2
}

Download a report
/csapi/v1.3/reports/{reportUuid}/download

[GET]

Use this API to download a specific report.

Input Parameters:

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/reports/903db2f0-e450-
11e9-9cdc-8362fe1d0c3a/download' --header 'Authorization: Bearer <token>'

Response:

response code 200

Parameter Description

reportUuid (Required) The UUID for the report you want to
download.
6

Qualys Container Security v1.x
New Vulnerability Report APIs
Delete reports
/csapi/v1.3/reports

[DELETE]

Use this API to delete one or more reports from your account.

Input Parameters:

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/reports?reportUuids=a6476
d20-c69f-11ea-8700-3d057ac643a' --header 'Authorization: Bearer <token>'

Response:

response code 200
{
 "data": null,
 "message": "Report Successfully deleted."
}

Parameter Description

reportUuids (Required) One or more report UUIDs for the reports you
want to delete. When specifying multiple reports to
delete, enter them in this way:
reportUuids=value1&reportUuids=value2&reportUuids=
value3, and so on.
7

Qualys Container Security v1.x
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Delete APIs for Images, Containers and Sensors have been updated to allow users to
specify input parameters like UUIDs and filters. Input parameters were not accepted prior
to this release. This change is applicable for v1.2 and v1.3 of the API endpoints. Note that
the Delete APIs will continue to accept the old method of providing request body without
parameters also.

Please see sections below for input parameters and samples.

Delete Images
Delete Containers
Delete Sensors

Delete Images
/v1.3/images

[DELETE]

Images with active containers (CREATED, RUNNING, STOPPED, PAUSED) associated with
them cannot be deleted.

Input Parameters:

Sample 1 - Delete single image using image UUID
In this sample, we’ll delete a single image by specifying the image UUID.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/images?imageIds=8b261e4e-
47f3-3b6a-a5a7-668ff0d6e3eb' --header 'Authorization: Bearer <token>'

Parameter Description

imageIds One or more image UUIDs for the images you want to
delete. When specifying multiple images in the same
request, enter them in this way:
imageIds=value1&imageIds=value2&imageIds=value3,
and so on.

filter Filter the images list by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online
help for assistance with creating your query.
8

Qualys Container Security v1.x
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Response:

{
 "deletionJobId": "ee295423-af59-4f5c-a4a1-7cb035dae61b"
}

Sample 2 - Delete multiple images using image UUIDs

In this sample, we’ll delete 2 images in the same request. Specify multiple images by
entering imageIds=value1&imageIds=value2, and so on.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/images?imageIds=8b261e4e-
47f3-3b6a-a5a7-668ff0d6e3eb&imageIds=9b251e3e-52f3-2b6a-a6a7-
678ff0d5e2eb' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "1b54a117-b413-4aa8-8511-61860487619c"
}

Sample 3 - Delete images using a filter
In this sample, we’ll delete images based on the filter parameter.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/images?filter=imageId%3Ae
c3b4a64d481' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "ee295423-af59-4f5c-a4a1-7cb035dae61b"
}

9

Qualys Container Security v1.x
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Delete Containers
/csapi/v1.3/containers

[DELETE]

Use this API to delete one or more containers from your account.

Input Parameters:

Sample 1 - Delete single container using container UUID

In this sample, we’ll delete a single container by specifying the container UUID.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/containers?containerIds=7
7161d39-386c-35dd-85b2-a80bd86111b6' --header 'Authorization: Bearer
<token>'

Response:

{
 "deletionJobId": "951dca63-254b-4f5c-ab76-7671dd8f1528"
}

Sample 2 - Delete multiple containers using container UUIDs

In this sample, we’ll delete 2 containers in the same request. Specify multiple containers
by entering containerIds=value1&containerIds=value2, and so on.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/containers?containerIds=6
8cc933e-4994-3d9b-8232-b1c78b3b3c9d&containerIds=4e7d40ce-6ddc-3fb7-ab55-
e0b48a60208a' --header 'Authorization: Bearer <token>'

Parameter Description

containerIds One or more container UUIDs for the containers you
want to delete. When specifying multiple containers in
the same request, enter them in this way:
containerIds=value1&containerIds=value2&containerId
s=value3, and so on.

filter Filter the containers list by providing a query using
Qualys syntax. Refer to the “How to Search” topic in the
online help for assistance with creating your query.
10

Qualys Container Security v1.x
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Response:

{
 "deletionJobId": "2b38a127-b413-4aa7-8421-61760487722c"
}

Sample 3 - Delete containers using a filter

In this sample, we’ll delete containers based on the filter parameter.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/containers?filter=contain
erId%3A194c52ca4d31' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "8a47532f-4f22-46e5-b772-58f9664173fe"
}

Delete Sensors
/v1.3/sensors

[DELETE]

You can only delete sensors with UNKNOWN status.

Input Parameters:

Parameter Description

sensorIds One or more sensor UUIDs for the sensors you want to
delete. When specifying multiple sensors in the same
request, enter them in this way:
sensorIds=value1&sensorIds=value2&sensorIds=value3,
and so on.

filter Filter the sensors list by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online
help for assistance with creating your query.
11

Qualys Container Security v1.x
Delete APIs Will Now Take UUIDs or Filter as Input Parameters
Sample 1 - Delete single sensor using sensor UUID

In this sample, we will delete a single sensor by specifying the sensor UUID.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/sensors?sensorIds=dba5571
8-736b-4bac-ae9a-38bb59643b45' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "8b04c56a-33ad-44ba-a128-fc643b0af3c7"
}

Sample 2 - Delete multiple sensors using sensor UUIDs

In this sample, we’ll delete 2 sensors in the same request. Specify multiple sensors by
entering sensorIds=value1&sensorIds=value2, and so on.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/sensors?sensorIds=dba5571
8-736b-4bac-ae9a-38bb59643b45&sensorIds=bcd55718-736b-3bac-ae7a-
34bb59644b32' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "6e04c56a-42ad-44ba-a678-fc642b0af3c9"
}

Sample 3 - Delete sensors using a filter

In this sample, we’ll delete sensors based on the filter parameter.

API request:

curl -X DELETE
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/sensors?filter=sensorId%3
A4f97332e3a23' --header 'Authorization: Bearer <token>'

Response:

{
 "deletionJobId": "7a93e37e-b2c6-40ac-8f18-70f87fcf3957"
}

12

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
Collection of Kubernetes Cluster Attributes
In this release we have added collection of Kubernetes cluster attributes and made this
information searchable in the UI. Kubernetes cluster attributes include node details, pod
details (name, uuid, namespace, labels), controller details (name, uuid, type) and more.

Important - Kubernetes attributes will only be processed for containers discovered after
the Container Security version 1.10 release. Kubernetes attributes are collected as part of
container inspect processing when containers are discovered for the first time. To fetch
Kubernetes cluster attributes for an existing deployment in Kubernetes, you will have to
“rollout restart” the existing deployment, which will create new containers and this will
start the container inspect processing. Kubernetes attributes will get collected for the
newly created containers on Kubernetes clusters.

Use the following command for the “rollout restart”:

kubectl rollout restart deployment <deployment-name> -n <namespace>

API Changes
We updated the following Container Security APIs to append the Kubernetes cluster
attributes to the API output. Jump to a section below to see a sample.

- Fetch container details

- Fetch a detailed container list

- Fetch sensor details

Kubernetes Cluster Attributes

You’ll see these attributes in the API output:

- Cluster type (Kubernetes)
- Cluster version
- Project name (collected for projects in Google Cloud Platform)
- Node name and flag indicating whether the node is the master node
- Pod name
- Pod UUID
- Pod namespace
- Pod labels (key and value pairs)
- Controller name
- Controller UUID
- Controller type (e.g. DaemonSet, Deployment, ReplicaSet, etc)
13

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
Fetch container details
/csapi/v1.3/containers/{containerSha}

[GET]

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/containers/fe23f264e3dd2b
5ebca5a5a9accdf5e4ac0d3ba3144bf097f6c5ba69e00d5fed' --header
'Authorization: Bearer <token>'

Response:

{
 "portMapping": [
 {
 "protocol": "tcp",
 "port": 5000,
 "hostIp": "0.0.0.0",
 "hostPort": 5000
 }
],
 "imageId": "5c4008a25e05",
 "created": "1615380901000",
 "updated": "1615440716646",
 "label": null,
 "uuid": "2866748c-acf2-3d09-8384-8ab0ed522048",
 "sha":
"fe23f264e3dd2b5ebca5a5a9accdf5e4ac0d3ba3144bf097f6c5ba69e00d5fed",
 "privileged": false,
 "path": "/entrypoint.sh",
 "imageSha":
"5c438a25e0565faf88dd3f060a8d7688f8c41c539a3ee9c693b05f08a12ebf9",
 "macAddress": "02:42:ac:11:00:02",
 "customerUuid": "74d66479-27e6-73bf-8033-34037f109fc9",
 "ipv4": "10.10.10.10",
 "ipv6": null,
 "name": "registry",
 "host": {
 "sensorUuid": "07ef65f6-472e-4d4c-9383-591b551f87ab",
 "hostname": "cloudagent",
 "ipAddress": "10.11.11.11",
 "uuid": "1fcg95c1-f881-4574-a452-febc3f55809a",
 "lastUpdated": "2021-03-10T12:56:01.213Z"
 },
 "state": "STOPPED",
 "imageUuid": "bfbd86f3-e99a-32da-b73d-5d1c0cb77eaa",
 "containerId": "fe14f222e3dd",
14

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
 "stateChanged": "1615440815994",
 "services": null,
 "users": null,
 "operatingSystem": null,
 "lastScanned": null,
 "source": "GENERAL",
 "isInstrumented": null,
 "environment": [
 "PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin"
],
 "arguments": [
 "/etc/docker/registry/config.yml"
],
 "command": "/etc/docker/registry/config.yml",
 "drift": null,
 "vulnerabilities": null,
 "softwares": null,
 "isDrift": false,
 "isRoot": true,
 "lastComplianceScanned": null,
 "cluster": {
 "type": "kubernetes",
 "version": "v1.1.1",
 "project": "k8s-project",

 "node": {
 "name": "k8s-node",
 "isMaster": true
 },
 "pod": {
 "name": "pod-name",
 "uuid": "63225d4f-bf0c-3488-8144-89c7d03dfacf",
 "namespace": "cs",
 "label": [
 {
 "key": "com.docker.compose.container-number",
 "value": "1"
 },
 {
 "key": "com.docker.compose.service",
 "value": "lb"
 }
]
 "controllers": [
 {
 "uuid": "a3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "deployment-name",
 "type": "DEPLOYMENT"
 },
15

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
 {
 "uuid": "b3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "replicaset-name",
 "type": "REPLICASET"
 }
]
 }
 }
}

Fetch a detailed container list
/csapi/v1.3/containers/list

[GET]

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/containers/list?limit=2'
--header 'Authorization: Bearer <token>'

Response:

Response Headers:
{
 "content-type": "application/json;charset=UTF-8",
 "date": "Wed, 26 Aug 2020 07:56:59 GMT",
 "link":
"<http://qualysapi.qualys.com/csapi/v1.3/containers/list?limit=2&paginati
onQuery=updated%3E%3D1594876830694+AND+not+uuid%3A+%5B65eff01b-7775-3a0a-
bd68-e6da1e7a39f5%5D>;rel=next",
 "referrer-policy": "same-origin",
 "server": "Qualys",
 "transfer-encoding": "chunked",
 "x-content-type-options": "nosniff",
 "x-frame-options": "sameorigin",
 "x-permitted-cross-domain-policies": "none",
 "x-powered-by": "Qualys",
 "x-xss-protection": "1; mode=block"
}

Response JSON:
{
 "data": [
 {
 "portMapping": null,
 "imageId": "3aabd9e6d667",
 "created": "1593759719000",
16

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
 "updated": "1594876830316",
 "label": null,
 "uuid": "cdb22685-9fbb-3971-90aa-706086a64079",
 "sha":
"a249ee950e639492563f2dd7caa231adc5fc3fe5714f1d82a23cc2f8bbcda22f",
 "privileged": false,
 "path": "/bin/sh",
 "imageSha":
"3abcd9e6d6670283b5e2df06bb77354b379b17ac7b940e8ea9edb202d423af13",
 "macAddress": "",
 "customerUuid": "a1d17d52-03fb-c803-83a6-1048acccaca9",
 "ipv4": null,
 "ipv6": null,
 "name": "container-1",
 "host": {
 "sensorUuid": "213d6f22-f8cc-42ad-814a-49b4b5c38d64",
 "hostname": "cloudagent",
 "ipAddress": "10.11.12.13",
 "uuid": "52d08bfe-2799-4f5c-81fb-8c0950d80f5e",
 "lastUpdated": null
 },
 "state": "DELETED",
 "imageUuid": "e2c22565-d1d9-3f9c-ac83-ad9b09f110ef",
 "containerId": "a978ee930e63",
 "stateChanged": "1593759720784",
 "services": null,
 "users": null,
 "operatingSystem": null,
 "lastScanned": null,
 "source": "GENERAL",
 "isInstrumented": null,
 "environment": [
 "VAULT_VERSION=0.9.3",

"PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin"
],
 "arguments": [
 "-c",
 "sed -i 's/\\r//g' /usr/local/bin/init.sh"
],
 "command": "/bin/sh -c sed -i 's/\\r//g' /usr/local/bin/init.sh",
 "drift": null,
 "vulnerabilities": null,
 "softwares": null,
 "isDrift": null,
 "isRoot": true
 },
 {
 "portMapping": null,
17

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
 "imageId": "dd2f1712bc5a",
 "created": "1593759720000",
 "updated": "1594876830694",
 "label": null,
 "uuid": "62eff01b-7775-4a0a-bd68-e6db1e7a39f5",
 "sha":
"c0db6c214c3ec6cd6620ad07e4e06da540c50c3c0c1372f84116dbe8aa03dd8d",
 "privileged": false,
 "path": "/bin/sh",
 "imageSha":
"dd6d1713ac6a55dffe5faff50e7408f51f8f11081f7c4c43e8e84697becfa38b",
 "macAddress": "",
 "customerUuid": "a1d17f51-05fb-c803-84a6-1048acccaca9",
 "ipv4": null,
 "ipv6": null,
 "name": "container-2",
 "host": {
 "sensorUuid": "213d6f22-f8cc-43bd-814a-49b4d5c38e64",
 "hostname": "cloudagent",
 "ipAddress": "10.11.12.13",
 "uuid": "53d08bfe-2899-4f5c-81fa-8c0950d80f5e",
 "lastUpdated": null
 },
 "state": "DELETED",
 "imageUuid": "ca5f92da-7785-344b-8681-8c64f30a043b",
 "containerId": "c0da6c314c2e",
 "stateChanged": "1593759721924",
 "services": null,
 "users": null,
 "operatingSystem": null,
 "lastScanned": null,
 "source": "GENERAL",
 "isInstrumented": null,
 "environment": [
 "VAULT_VERSION=0.9.3",

"PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin"
],
 "arguments": [
 "-c",
 "sed -i 's/\\r//g' /usr/local/bin/docker-entrypoint.sh"
],
 "command": "/bin/sh -c sed -i 's/\\r//g' /usr/local/bin/docker-
entrypoint.sh",
 "drift": null,
 "vulnerabilities": null,
 "softwares": null,
 "isDrift": null,
 "isRoot": true,
18

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
 "cluster": {
 "type": "kubernetes",
 "version": "v1.1.1",
 "project": "k8s-project",

 "node": {
 "name": "k8s-node",
 "isMaster": true
 },
 "pod": {
 "name": "pod-name",
 "uuid": "6325d4f-bf0c-3488-8144-89c7d03dfacf",
 "namespace": "cs",
 "label": [
 {
 "key": "com.docker.compose.container-number",
 "value": "1"
 },
 {
 "key": "com.docker.compose.service",
 "value": "lb"
 }
]
 "controllers": [
 {
 "uuid": "a3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "deployment-name",
 "type": "DEPLOYMENT"
 },
 {
 "uuid": "b3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "replicaset-name",
 "type": "REPLICASET"
 }
]
 }
 }

 }
],
 "limit": 2
}

19

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
Fetch sensor details
/csapi/v1.3/sensors/{sensorId}

[GET]

API request:

curl -X GET
'https://gateway.qg2.apps.qualys.com/csapi/v1.3/sensors/29d0a0bf6cdf' --
header 'Authorization: Bearer <token>'

Response:

{
 "uuid": "07ed65f6-474e-4d4c-9393-591b551f87ac",
 "activationUuid": "43f2d8e2-0551-48e0-a8e0-102c7d531922",
 "hostname": "cloudagent",
 "customerUuid": "77d66479-27e6-71bf-8143-35087e107fc9",
 "dockerVersion": "19.03.5",
 "ipv4": "10.11.12.13",
 "os": "CentOS Linux 7 (Core)",
 "ipv6": "",
 "sensorVersion": "1.7.0-6",
 "platform": "LINUX_SENSOR",
 "lastCheckedIn": "1615440575433",
 "label": [
 {
 "key": "build-date",
 "value": "Tue Jan 5 18:28:18 UTC 2021"
 },
 {
 "key": "image-source",
 "value": "SJC-USA"
 }
],
 "privileged": "false",
 "macAddress": "00:50:56:aa:fb:9a",
 "vulnSigVersion": null,
 "hostUuid": "1fcf95c1-f881-4584-a452-febe3f55809a",
 "configurationProfile": null,
 "status": "Unknown",
 "registry": "docker.io",
 "sha":
"23d0a0bf6cdf9e513d15b17a4533e1feec976288f422b0f60238326941ebad65",
 "sensorId": "29d0a0bf6cef",
 "name": "qualys-container-sensor",
 "created": "1615380389000",
 "imageId": "9e9ff9b51e30",
 "imageSha":
20

Qualys Container Security v1.x
Collection of Kubernetes Cluster Attributes
"9e9fe9b52e30f0997de62aab796fc60e12e357d4d2c7e0c58298833c3fcf788d",
 "binaryVersion": null,
 "containerIpv4": null,
 "containerIpv6": null,
 "containerMacAddress": "",
 "sensorType": "GENERAL",
 "containerRuntime": "DOCKER",
 "containerRuntimeVersion": "19.03.5",
 "cluster": {
 "type": "kubernetes",
 "version": "v1.1.1",
 "project": "k8s-project",

 "node": {
 "name": "k8s-node",
 "isMaster": true
 },
 "pod": {
 "name": "pod-name",
 "uuid": "6325d4f-bf0c-3488-8144-89c7d03dfacf",
 "namespace": "cs",
 "label": [
 {
 "key": "com.docker.compose.container-number",
 "value": "1"
 },
 {
 "key": "com.docker.compose.service",
 "value": "lb"
 }
]
 "controllers": [
 {
 "uuid": "a3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "deployment-name",
 "type": "DEPLOYMENT"
 },
 {
 "uuid": "b3145d4f-bf0c-3488-8144-89c7d03dfacf",
 "name": "replicaset-name",
 "type": "REPLICASET"
 }
]
 }
 }

}

21

	Qualys Container Security v1.x
	API Release Notes
	What’s New
	Qualys API URL
	New Activation Key API
	Get activation key

	New Vulnerability Report APIs
	Create a report request
	Fetch a list of reports
	Download a report
	Delete reports

	Delete APIs Will Now Take UUIDs or Filter as Input Parameters
	Delete Images
	Sample 1 - Delete single image using image UUID
	Sample 2 - Delete multiple images using image UUIDs
	Sample 3 - Delete images using a filter

	Delete Containers
	Sample 1 - Delete single container using container UUID
	Sample 2 - Delete multiple containers using container UUIDs
	Sample 3 - Delete containers using a filter

	Delete Sensors
	Sample 1 - Delete single sensor using sensor UUID
	Sample 2 - Delete multiple sensors using sensor UUIDs
	Sample 3 - Delete sensors using a filter

	Collection of Kubernetes Cluster Attributes
	API Changes
	Kubernetes Cluster Attributes
	Fetch container details
	Fetch a detailed container list
	Fetch sensor details

