
Qualys Container Security v1.x
API Release Notes

Version 1.4
October 09, 2018

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

What’s New
Registry API

APIs to delete Sensors, Images and Containers

Vulnerability age in vulnerability details

URL to the Qualys API Server

Qualys maintains multiple Qualys platforms. The Qualys API server URL that you should
use for API requests depends on the platform where your account is located.

Account Location Platform URL

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

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

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

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

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

Qualys India Platform 1 https://qualysguard.qg1.apps.qualys.in
Copyright 2018 by Qualys, Inc. All Rights Reserved.

Qualys Container Security v1.x
Registry API
Registry API

Container Security now provides APIs to pull and scan registries and image repositories.
You can create, update, list, and delete registries and registry schedules.

Use the swagger UI to try out API calls. You can directly access the Swagger UI from the
following URL

https://<QualysURL>/csapi/swagger-ui.html

For example, if your account is on US Platform 2

https://qualysguard.qg2.apps.qualys.com/csapi/swagger-ui.html

Authentication to the Qualys Cloud Platform is necessary before you try out the APIs.
Simply, click Authorize and provide the user name and password.

Permissions required to use APIs

- User must have the Container module enabled

- User must have API ACCESS permission

Samples
Samples to create, list, update and delete registries and registry schedules.

Sample 1 - Fetch a list of registries in your account
Sample 2 - Fetch registry details
Sample 3 - Fetch AWS account ID and external ID
Sample 4 - Fetch a list of AWS connectors in your account
Sample 5 - Fetch a list of AWS connectors for a certain account ID
Sample 6 - Create connector
Sample 7 - Validate registry parameters
Sample 8 - Create registry
Sample 9 - Update registry
Sample 10 - Fetch a list of repositories in a registry
Sample 11 - Fetch a list of schedules created for a registry

APIs affected /csapi/v1.1/registry
/csapi/v1.1/registry/validate
/csapi/v1.1/registry/{registryId}
/csapi/v1.1/registry/{registryId}/repository
/csapi/v1.1/registry/{registryId}/schedule
/csapi/v1.1/registry/{registryId}/schedule/{scheduleId}

New or Updated APIs New
2

Qualys Container Security v1.x
Registry API
Sample 12 - Create registry schedule
Sample 13 - Update registry schedule
Sample 14 - Delete a registry in your account
Sample 15 - Delete multiple registries (bulk delete) in your account
Sample 16 - Delete a registry schedule
Sample 17 - Delete multiple registry schedules (bulk delete)

Sample 1 - Fetch a list of registries in your account
/v1.1/registry

[GET]

Here’s sample request and output to fetch a list of registries in your account.

Input Parameters:

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry?pageNo=0&pageSize=50'

Response:

{
 "data": [
 {
 "registryUuid": "1ec77e7b-2243-49d1-ac5b-06090ff896e4",
 "registryUri": "http://ec2-13-57-34-145.us-west-
1.compute.amazonaws.com:8083",
 "registryType": "V2_PRIVATE",
 "repoCount": 2,
 "totalImages": 0,
 "totalScannedImages": 0,

Parameter Description

filter Filter the registries 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.

pageNo (Required) The page to be returned. Page numbers start
with 0.

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

sort Sort the results using a Qualys token. For example
created:desc. Refer to the “Sortable tokens” topic in
the online help for more information.
3

Qualys Container Security v1.x
Registry API
 "totalVulnerableImages": 0,
 "lastScanned": "1536301443647",
 "scheduleStatusList": {
 "Completed": 3
 },
 "created": "1536237658094",
 "updated": "1536237658094",
 "dockerHubOrg": null,
 "providerType": null,
 "awsAccountId": null,
 "awsRegion": null
 },
 {
 "registryUuid": "57739abc-ee35-43ab-9f74-2157c15a0ae4",
 "registryUri": "https://registry-1.docker.io",
 "registryType": "DockerHub",
 "repoCount": 0,
 "totalImages": 0,
 "totalScannedImages": 0,
 "totalVulnerableImages": 0,
 "lastScanned": "1536134457859",
 "scheduleStatusList": {
 "Completed": 3
 },
 "created": "1536081619949",
 "updated": "1536081619949",
 "dockerHubOrg": null,
 "providerType": "DockerHub",
 "awsAccountId": null,
 "awsRegion": null
 },...
],
 "count": 6,
 "groups": {}
}

Sample 2 - Fetch registry details

/v1.1/registry

[GET]

Here’s sample request and output to fetch details of a registry in your account.

Input Parameters:

Parameter Description

registryId (Required) ID/UUID of the registry you want to fetch the
details for.
4

Qualys Container Security v1.x
Registry API
API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/ada5f044-f177-43c7-
a306-353697c6d5a0'

Response:

{
 "registryUuid": "ada5f044-f177-43c7-a306-353697c6d5a0",
 "registryUri": "https://art-hq.intranet.qualys.com:5001",
 "registryType": "V2",
 "repoCount": 252,
 "totalImages": 966,
 "totalScannedImages": 0,
 "totalVulnerableImages": 0,
 "scheduleStatusList": {
 "Completed": 2,
 "Running": 5
 },
 "created": "1537253984965",
 "updated": "1537253984965",
 "lastScanned": "1537722005089",
 "dockerHubOrg": null,
 "providerType": null,
 "aws": null,
 "credential": {
 "username": "anonymous"
 },
 "connectors": null
}

Sample 3 - Fetch AWS account ID and external ID

/v1.1/registry/aws-base

[GET]

You can get your AWS account ID and external ID to help you create an ARN.

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/aws-base'

Response:

{
 "accountId": "20576771xxxx",
5

Qualys Container Security v1.x
Registry API
 "externalId": 27738xxxx
}

Sample 4 - Fetch a list of AWS connectors in your account
/v1.1/registry/aws/connectors

[GET]

You can get a list of AWS connectors to help you create a registry.

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/aws/connectors'

Response:

[
 {
 "arn": "arn:aws:iam::205767712438:role/abcd",
 "name": "AWSC1",
 "description": "AWS connector 1"
 },
 {
 "arn": "arn:aws:iam::383031258652:role/testabcd",
 "name": "AWSC2",
 "description": "AWS connector 2"
 }
]

Sample 5 - Fetch a list of AWS connectors for a certain account ID

/v1.1/registry/aws/connectors/{accountId}

[GET]

You can get a list of AWS connectors for an account ID to help you create a registry.

Input Parameters:

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/aws/connectors/205767

Parameter Description

accountId (Required) Provide the AWS account Id to get a list of
connectors.
6

Qualys Container Security v1.x
Registry API
712438'

Response:

[
 {
 "arn": "arn:aws:iam::205767712438:role/abcd",
 "name": "AWSC1",
 "description": "AWS connector 1"
 },
 {
 "arn": "arn:aws:iam::205767712438:role/testabcd",
 "name": "AWSC2",
 "description": "AWS connector 2"
 }
]

Sample 6 - Create connector

/v1.1/registry/aws/connector

[POST]

Use this API to create a new aws connector.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{
 "arn": "arn:aws:iam::205767712438:role/abcd",
 "externalId": "903805594",
 "name": "TestAWS",
 "description": "Testing of AWS account"
}

API request:

curl -X POST --header 'Content-Type: application/json' --header 'Accept:
/' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{ \
"arn": "arn:aws:iam::205767712438:role/abcd", \ "externalId":
"903805594", \ "name": "TestAWS", \ "description": "Testing of AWS

Parameter Description

arn ARN number of the account ID.

externalId The externalId of your organization.

name Connector name.

description Connector description.
7

Qualys Container Security v1.x
Registry API
account" \ }' 'https://qualysguard.qualys.com/csapi/v1.1/registry/aws/
connector'

Response:

response code 200

Sample 7 - Validate registry parameters

/v1.1/registry/validate

[POST]

Use this API to validate parameters for a registry you intend to create. You can validate if a
registry already exists, whether AWS account ID exists, if the credentials provided are
correct, and so on.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{
 "aws": {
 "accountId": "383031258652",
 "arn": "arn:aws:iam::383031258652:role/testabcd",

Parameter Description

accountId Provide the AWS account Id if your registry will be
hosted on AWS.
Parameters accountId, arn, and region are required
when the registryType is AWS ECR and you want to
create a new AWS connector.

arn ARN number of the account ID.
Specify the ARN if you want to use an existing AWS
connector, or if you want to create a new connector.

region Region where your AWS account belong to.

username Username to connect to the registry. Should be in
base64 format.

password Password to connect to the registry. Should be in base64
format.

credentialType None, Token, BasicAuth, DockerHub, AWS.

dockerHubOrgName (Optional) Organization name if the registryType is
DockerHub.

registryType AWS ECR, DockerHub, Docker V2, Docker V2-Private.

registryUri URL of the registry to connect to.
8

Qualys Container Security v1.x
Registry API
 "region": "us-east-2"
 },
 "credentialType": "AWS",
 "registryType": "AWS",
 "registryUri": "https://383031258652.dkr.ecr.us-east-2.amazonaws.com"
}

API request:

curl -X POST --header 'Content-Type: application/json' --header 'Accept:
application/json' --header 'Authorization: Basic
VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{ \ "aws": { \ "accountId": "383031258652",
\ "arn": "arn:aws:iam::383031258652:role/testabcd", \ "region": "us-
east-2" \ }, \ "credentialType": "AWS", \ "registryType": "AWS", \
"registryUri": "https://383031258652.dkr.ecr.us-east-2.amazonaws.com" \
}' 'https://qualysguard.qualys.com/csapi/v1.1/registry/
validate'

Response:

{
 "errorCode": "CMS-1504",
 "message": "Registry arn:aws:iam::383031258652:role/testabcd already
exists in system.",
 "timestamp": 1536744107711
}

Sample 8 - Create registry
/v1.1/registry

[POST]

Use this API to create a new registry.

Input Parameters:

Parameter Description

accountId Provide the AWS account Id if your registry will be
hosted on AWS.
Parameters accountId, arn, and region are required
when the registryType is AWS ECR and you want to
create a new AWS connector.

arn ARN number of the account ID.
Specify the ARN if you want to use an existing AWS
connector, or if you want to create a new connector.

region Region where your AWS account belong to.

username Username to connect to the registry. Should be in
base64 format.
9

Qualys Container Security v1.x
Registry API
Input parameters can be provided in following format if you are using swagger:

{
 "aws": {
 "accountId": "383031258652",
 "arn": "arn:aws:iam::383031258652:role/testabcd",
 "region": "us-east-2"
 },
 "credentialType": "AWS",
 "registryType": "AWS",
 "registryUri": "https://383031258652.dkr.ecr.us-east-2.amazonaws.com"
}

API request:

curl -X POST --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{
\ "aws": { \ "accountId": "383031258652", \ "arn":
"arn:aws:iam::383031258652:role/testabcd", \ "region": "us-east-2" \ }, \
"credentialType": "AWS", \ "registryType": "AWS", \ "registryUri":
"https://383031258652.dkr.ecr.us-east-2.amazonaws.com" \ }'
'https://qualysguard.qualys.com/csapi/v1.1/registry'

Response:

{"registryUuid":"95b715e0-0fc7-4dac-b4de-2e1b92fc527d"}

password Password to connect to the registry. Should be in base64
format.

credentialType None, Token, BasicAuth, DockerHub, AWS.

dockerHubOrgName (Optional) Organization name if the registryType is
DockerHub.

registryType AWS ECR, DockerHub, Docker V2, Docker V2-Private.

registryUri URL of the registry to connect to.
10

Qualys Container Security v1.x
Registry API
Sample 9 - Update registry

/v1.1/registry/{registryId}

[PUT]

Use this API to update an existing registry.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{"credential": {
 "username": "Y21zLWF1dG=",
 "password": "YWJjZDEyMz="
 },
 "credentialType": "BasicAuth",
 "registryType": "V2",
 "registryUri": "https://art-hq.intranet.qualys.com:5002"
}

API request:

curl -X PUT --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d
'{"credential": { \ "username": "Y21zLWF1dGg=", \ "password":

Parameter Description

registryId (Required) ID/UUID of the registry you want to update.

accountId Provide a new AWS account Id for this registry.

arn ARN number of the account ID.
Specify the ARN if you want to use an existing AWS
connector, or if you want to create a new connector.

username Username to connect to the registry. Should be in
base64 format.

password Password to connect to the registry. Should be in base64
format.

credentialType None, Token, BasicAuth, DockerHub, AWS.

dockerHubOrgName (Optional) Organization name if the registryType is
DockerHub.

registryType AWS ECR, DockerHub, Docker V2, Docker V2-Private.
This field is not updatable, but should be provided as
input during registry update.

registryUri URL of the registry to connect to.
This field is not updatable, but should be provided as
input during registry update.
11

Qualys Container Security v1.x
Registry API
"YWJjZDEyMzQ=" \ }, \ "credentialType": "BasicAuth", \ "registryType":
"V2", \ "registryUri": "https://art-hq.intranet.qualys.com:5002" \ }'
'https://qualysguard.qualys.com/csapi/v1.1/registry/b994c2e6-8961-4133-
a889-662d8cf52310'

Response:

Returns the same registry ID with response code 200.

Sample 10 - Fetch a list of repositories in a registry
/v1.1/registry/{registryId}/repository

[GET]

Here’s sample request and output to fetch a list of repositories in a registry.

Input Parameters:

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/995a2ab4-48dc-48ef-
905d-9ecf846d63cb/repository?pageNo=0&pageSize=50'

Response:

{
 "data": [
 {
 "repoName": "qualys/cms/cms-processor-service",
 "totalImages": 4,
 "totalScannedImages": 4,

Parameter Description

registryId (Required) The ID of the registry for which you want to
list the repositories.

filter Filter the registries 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.

pageNo (Required) The page to be returned. Page numbers start
with 0.

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

sort Sort the results using a Qualys token. For example
repositoryName:asc. Refer to the “Sortable tokens”
topic in the online help for more information.
12

Qualys Container Security v1.x
Registry API
 "totalVulnerableImages": 2
 },
 {
 "repoName": "qualys/cms/cms-api-service",
 "totalImages": 4,
 "totalScannedImages": 4,
 "totalVulnerableImages": 1
 }
],
 "count": 2,
 "groups": {}
}

Sample 11 - Fetch a list of schedules created for a registry

/v1.1/registry/{registryId}/schedule

[GET]

Here’s sample request and output to fetch a list of schedules created for a registry.

Input Parameters:

API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/995a2ab4-48dc-48ef-
905d-9ecf846d63cb/schedule?pageNo=0&pageSize=50'

Parameter Description

registryId (Required) The ID of the registry for which you want to
list the schedules.

filter Filter the registries 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.

pageNo (Required) The page to be returned. Page numbers start
with 0.

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

sort Sort the results using a Qualys token. For example
created:desc. Refer to the “Sortable tokens” topic in
the online help for more information.
13

Qualys Container Security v1.x
Registry API
Response:

{
 "data": [
 {
 "scheduleUuid": "f98a64e7-4a62-40ae-b155-4a0cd445b42b",
 "onDemand": true,
 "created": "1537174851067",
 "updated": "1537174851067",
 "jobStartDate": "1537174851192",
 "jobCompletionDate": null,
 "name": null,
 "errors": null,
 "schedule": "00:00",
 "filters": [
 {
 "repoTags": [
 {
 "repo": ".*",
 "tag": null
 }
],
 "days": null
 }
],
 "status": "Running"
 }
 {
 "scheduleUuid": "397b65f8-4b91-4698-8d7b-245b667981c3",
 "onDemand": true,
 "created": "1536745686008",
 "updated": "1536745686008",
 "jobStartDate": "1536745686923",
 "jobCompletionDate": "1536745690933",
 "name": null,
 "errors": null,
 "schedule": "00:00",
 "filters": [
 {
 "repoTags": [
 {
 "repo": "qualys/cms/cms-api-service",
 "tag": "1.2.0.0"
 }
],
 "days": 7
 }
],
 "status": "Completed"
14

Qualys Container Security v1.x
Registry API
 },
 ...
],
 "count": 5,
 "groups": {}
}

Sample 12 - Create registry schedule

/v1.1/registry/{registryId}/schedule

[POST]

Use this API to create a schedule to pull and scan a registry.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{
 "name": "scheduleTest",
 "onDemand": true,
 "filters": [
 {
 "repoTags": [{
 "repo": "qualys/cms/cms-api-service",
 "tag": "1.2.0.0"
 }],
 "days": 7
 }
],
 "schedule": null

Parameter Description

registryId (Required) The ID of the registry you want to scan.

OnDemand Specify true if you want to enable OnDemand scan.
Otherwise, Automatic scan will be triggered everyday at
a set time.

repo Provide the name of the repository you want to scan.
You can add one more repositories to a single scan
schedule.

tag For OnDemand scan, include image tags you want to
include in the scan (comma separated values).

days For OnDemand scan, include images created certain
days ago. 1 to 7 days / 14 (for last two weeks).

schedule For Automatic scan, specify time in UTC to scan at a set
time every day. For example 19:30.
15

Qualys Container Security v1.x
Registry API
}
API request:

curl -X POST --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{
\ "name": "scheduleTest", \ "onDemand": true, \ "filters": [\ { \
"repoTags": [{ \ "repo": "qualys/cms/cms-api-service", \ "tag": "1.2.0.0"
\ }], \ "days": 7 \ } \], \ "schedule": null \ }'
'https://qualysguard.qualys.com/csapi/v1.1/registry/995a2ab4-48dc-48ef-
905d-9ecf846d63cb/schedule'

Response:

{"scheduleUuid":"397b65f8-4b91-4698-8d7b-245b667981c3"}

Sample 13 - Update registry schedule
/v1.1/registry/{registryId}/schedule/{scheduleId}

[PUT]

Use this API to update an existing registry schedule. Jobs in running state cannot be
updated.

Input Parameters:

Parameter Description

registryId (Required) ID/UUID of the registry you want to update.

scheduleId (Required) ID/UUID of the schedule you want to update.

OnDemand Specify true if you want to enable OnDemand scan.
Otherwise, Automatic scan will be triggered everyday at
a set time.
This parameter is not updatable, as you can update only
Automatic scan jobs.

repo Provide the name of the repository you want to scan.
You can add one more repositories to a single scan
schedule.
This parameter is not updatable.

tag For OnDemand scan, include image tags you want to
include in the scan (comma separated values).
This parameter is not updatable, as you can update only
Automatic scan jobs.
16

Qualys Container Security v1.x
Registry API
Input parameters can be provided in following format if you are using swagger:

{
 "name": "scheduleTest",
 "onDemand": true,
 "filters": [
 {
 "repoTags": [{
 "repo": "cms-auth",
 "tag": ""
 }],
 "days": 14
 }
],
 "schedule": "00:00"
}

API request:

curl -X PUT --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '
{ \ "name": "scheduleTest", \ "onDemand": true, \ "filters": [\
 { \ "repoTags": [{ \ "repo": "cms-auth", \ "tag": "" \ }], \ "days":
14 \ } \], \ "schedule": "00:00" \ }'
'https://qualysguard.qualys.com/csapi/v1.1/registry/995a2ab4-48dc-48ef-
905d-9ecf846d63cb/schedule/5c4c7e21-9119-48f7-9458-57cededae000'

Response:

Returns the same schedule ID with response code 200.

days For OnDemand scan, include images created certain
days ago. 1 to 7 days, or 14 for last two weeks.
This parameter is not updatable, as you can update only
Automatic scan jobs.

schedule For Automatic scan, specify time in UTC to scan at a set
time every day. For example 19:30.
17

Qualys Container Security v1.x
Registry API
Sample 14 - Delete a registry in your account

/v1.1/registry/{registryId}

[DELETE]

Use this API to delete an existing registry in your account.

Input Parameters:

API request:

curl -X DELETE --header 'Accept: text/plain' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/95b715e0-0fc7-4dac-
b4de-2e1b92fc527d'

Response:

response code 200

Sample 15 - Delete multiple registries (bulk delete) in your account

/v1.1/registry

[DELETE]

Use this API to delete multiple registries in your account.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

["fc129b85-e23c-4236-9fd2-47a257746208", "fe066970-0efc-4b04-91f4-
b21870c61136"]

Parameter Description

registryId (Required) ID/UUID of the registry you want to delete.
Note: You cannot delete a registry whose schedules are
in “Running” state.

Parameter Description

registryIds (Required) ID/UUIDs of the registries you want to delete.
Should be in the form of an array.
Note: You cannot delete registries whose schedules are
in “Running” state.
18

Qualys Container Security v1.x
Registry API
API request:

curl -X DELETE --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d
'["fc129b85-e23c-4236-9fd2-47a257746208", "fe066970-0efc-4b04-91f4-
b21870c61136"]' 'https://qualysguard.qualys.com/csapi/v1.1/registry'

Response:

Returns {"deletedRegistryUuids":["fc129b85-e23c-4236-9fd2-
47a257746208","fe066970-0efc-4b04-91f4-b21870c61136"]}

response code 200

Sample 16 - Delete a registry schedule

/v1.1/registry/{registryId}/schedule/{scheduleId}

[DELETE]

Use this API to delete an existing registry schedule.

Input Parameters:

API request:

curl -X DELETE --header 'Accept: text/plain' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/registry/8eadf73e-357a-4282-
9351-1ff453e4131d/schedule/aeab1ccd-a2ae-4bd9-807d-d387b0555fbe'

Response:

response code 200

Parameter Description

registryId (Required) ID/UUID of the registry you want to delete.

scheduleId (Required) ID/UUID of the schedule you want to delete.
Note: You cannot delete a schedule which is in
“Running” state.
19

Qualys Container Security v1.x
Registry API
Sample 17 - Delete multiple registry schedules (bulk delete)

/v1.1/registry/{registryId}/schedule

[DELETE]

Use this API to delete multiple registry schedules.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

["9a9468c9-33d7-49aa-8275-a1e92b30c916","8843983c-f0c6-441b-b8ed-
4d00acf195b3"]

API request:

curl -X DELETE --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d
'["9a9468c9-33d7-49aa-8275-a1e92b30c916","8843983c-f0c6-441b-b8ed-
4d00acf195b3"]'
'https://qualysguard.qualys.com/csapi/v1.1/registry/fc129b85-e23c-4236-
9fd2-47a257746208/schedule/'

Response:

Returns {"deletedScheduleUuids":["9a9468c9-33d7-49aa-8275-
a1e92b30c916","8843983c-f0c6-441b-b8ed-4d00acf195b3"]}

response code 200

Parameter Description

registryId (Required) ID/UUID of the registry you want to delete.

scheduleIds (Required) ID/UUIDs of the schedules you want to
delete. Should be in the form of an array.
Note: You cannot delete schedules that are in “Running”
state.
20

Qualys Container Security v1.x
APIs to delete Sensors, Images and Containers
APIs to delete Sensors, Images and Containers

Container Security now provides APIs to delete sensors, images and containers in your
account.

Use the swagger UI to try out API calls. You can directly access the Swagger UI from the
following URL

https://<QualysURL>/csapi/swagger-ui.html

For example, if your account is on US Platform 2

https://qualysguard.qg2.apps.qualys.com/csapi/swagger-ui.html

Authentication to the Qualys Cloud Platform is necessary before you try out the APIs.
Simply, click Authorize and provide the user name and password.

Permissions required to use APIs

- User must have the Container module enabled

- User must have API ACCESS permission

Samples
Samples to delete sensors, images and containers.

Sample 1 - Delete sensors in your account

/v1.1/sensors

[DELETE]

Use this API to delete existing sensors in your account. You can only delete sensors with
UNKNOWN status.

Input Parameters:

APIs affected /csapi/v1.1/sensors
/csapi/v1.1/images
/csapi/v1.1/containers

New or Updated APIs New

Parameter Description

sensorDeleteRequest (Required) user filters to query sensors or provide one or
more sensor UUIDs to delete.
Filter can be applied by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online
help for assistance with creating your query.
21

Qualys Container Security v1.x
APIs to delete Sensors, Images and Containers
Input parameters can be provided in following format if you are using swagger:

{
 "filter": "hostname:cms"
}

API request:

curl -X DELETE --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{
\ "filter": "hostname:cms" \ }'
'https://qualysguard.qualys.com/csapi/v1.1/sensors'

Response:

Returns {"deletionJobId":"bbaac4c7-6263-4e2f-b391-bcb032975206"}

response code 200

Sample 2 - Delete images in your account

/v1.1/images

[DELETE]

Use this API to delete existing images in your account. Images with active containers
(CREATED, RUNNING, STOPPED, PAUSED) associated with them, cannot be deleted.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{
 "imageIds": [
 "e3e4cca0-8305-3835-810a-b334dcb65a33"
]
}

API request:

curl -X DELETE --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{
\ "imageIds": [\ "e3e4cca0-8305-3835-810a-b334dcb65a33" \] \ }'

Parameter Description

imageDeleteRequest (Required) user filters to query images or provide one or
more image UUIDs to delete.
Filter can be applied by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online
help for assistance with creating your query.
22

Qualys Container Security v1.x
APIs to delete Sensors, Images and Containers
'https://qualysguard.qualys.com/csapi/v1.1/images'

Response:

Returns {"deletionJobId":"980ce235-5677-4997-81ca-3905e63471bb"}

response code 200

Sample 3 - Delete containers in your account

/v1.1/containers

[DELETE]

Use this API to delete existing containers in your account.

Input Parameters:

Input parameters can be provided in following format if you are using swagger:

{
 "containerIds": [
 "a6025a31-bd86-37e6-9de7-5722af586b66", "c4032e71-5969-34a9-a8a9-
ba2b69729673"
]
}

API request:

curl -X DELETE --header 'Content-Type: application/json' --header 'Accept:
text/plain' --header 'Authorization: Basic VVNFUk5BTUU6UEFTU1dPUkQ=' -d '{
\ "containerIds": [\ "a6025a31-bd86-37e6-9de7-5722af586b66", "c4032e71-
5969-34a9-a8a9-ba2b69729673" \] \ }'
'https://qualysguard.qualys.com/csapi/v1.1/containers'

Response:

Returns {"deletionJobId":"413b076e-01a8-4780-8e62-875b615a9a1f"}

response code 200

Parameter Description

containerDeleteRequest (Required) user filters to query containers or provide one
or more container UUIDs to delete.
Filter can be applied by providing a query using Qualys
syntax. Refer to the “How to Search” topic in the online
help for assistance with creating your query.
23

Qualys Container Security v1.x
Vulnerability age in vulnerability details
Vulnerability age in vulnerability details

APIs to fetch vulnerability details for images and containers, now show the age of a
vulnerability as "ageInDays". The age value is displayed in days. Age is calculated from the
point Qualys published the vulnerability.

Here is sample request and response to fetch vulnerability details of an image. The
response contains ageInDays.
API request:

curl -X GET --header 'Accept: application/json' --header 'Authorization:
Basic VVNFUk5BTUU6UEFTU1dPUkQ='
'https://qualysguard.qualys.com/csapi/v1.1/images/b9e15a5d1e1a/vuln?type=
ALL&sort=qid%3Aasc'

Response:

{
 "details": [
 {
 "vulnerability": null,
 "result": "Exact OS obtained: Ubuntu Linux 16.04.5\\n",
 "lastFound": "1538722400369",
 "firstFound": "1538722400369",
 "fixed": null,
 "severity": 2,
 "customerSeverity": 2,
 "port": null,
 "typeDetected": "CONFIRMED",
 "status": null,
 "nonRunningKernel": null,
 "nonExploitableConfig": null,
 "runningService": null,
 "risk": 20,
 "category": "General remote services",
 "os": null,
 "discoveryType": [
 "REMOTE"
],
 "authType": [],
 "supportedBy": [
 "VM"
],

APIs affected /csapi/v1.1/images/{imageId}/vuln
/csapi/v1.1/containers/{containerId}/vuln

New or Updated APIs Updated
24

Qualys Container Security v1.x
Vulnerability age in vulnerability details
 "product": [],
 "vendor": [],
 "cveids": [],
 "threatIntel": {
 "activeAttacks": null,
 "zeroDay": null,
 "publicExploit": null,
 "highLateralMovement": null,
 "easyExploit": true,
 "highDataLoss": null,
 "noPatch": true,
 "denialOfService": null,
 "malware": null,
 "exploitKit": null,
 "publicExploitNames": null,
 "malwareNames": null,
 "exploitKitNames": null
 },
 "qid": 38510,
 "title": "CA Agent Discloses Exact Operating System Version",
 "cvssInfo": {
 "baseScore": "5.0",
 "temporalScore": "4.8",
 "accessVector": "Network"
 },
 "cvss3Info": {
 "baseScore": "7.8",
 "temporalScore": "7.0"
 },
 "patchAvailable": false,
 "published": 1141200000000,
 "ageInDays": 4605,
 "software": null
 },
],
 ...
}

25

	Qualys Container Security v1.x
	API Release Notes
	What’s New
	URL to the Qualys API Server
	Registry API
	Samples
	Sample 1 - Fetch a list of registries in your account
	Sample 2 - Fetch registry details
	Sample 3 - Fetch AWS account ID and external ID
	Sample 4 - Fetch a list of AWS connectors in your account
	Sample 5 - Fetch a list of AWS connectors for a certain account ID
	Sample 6 - Create connector
	Sample 7 - Validate registry parameters
	Sample 8 - Create registry
	Sample 9 - Update registry
	Sample 10 - Fetch a list of repositories in a registry
	Sample 11 - Fetch a list of schedules created for a registry
	Sample 12 - Create registry schedule
	Sample 13 - Update registry schedule
	Sample 14 - Delete a registry in your account
	Sample 15 - Delete multiple registries (bulk delete) in your account
	Sample 16 - Delete a registry schedule
	Sample 17 - Delete multiple registry schedules (bulk delete)

	APIs to delete Sensors, Images and Containers
	Samples
	Sample 1 - Delete sensors in your account
	Sample 2 - Delete images in your account
	Sample 3 - Delete containers in your account

	Vulnerability age in vulnerability details

