
Qualys API
Quick Reference

October 06, 2023
Verity Confidential

Copyright 2017-2023 by Qualys, Inc. All Rights Reserved.

Qualys and the Qualys logo are registered trademarks of Qualys, Inc. All other trademarks
are the property of their respective owners.

Qualys, Inc.
919 E Hillsdale Blvd
4th Floor
Foster City, CA 94404
1 (650) 801 6100

Table of Contents

Vulnerability Management and Policy Compliance API 5
Scans ... 5
Authentication ... 7
Authentication Vaults ... 14
Scanner Appliances ... 16
Option Profiles ... 17
KnowledgeBase .. 20
Reports .. 22
Report Templates .. 24
Remediation ... 27
Compliance Info .. 27
Users ... 30
Activity Log v2 .. 31
Activity Log v1 .. 31

Cloud Agent API ...32
Agent Management ... 32
Activation Key .. 33
Configuration Profile ... 33

Asset Management & Tagging API ...35
Networks .. 35
Assets .. 35
Asset Groups .. 38
Tag ... 39
List users with their tags .. 40
Host Asset ... 40
Asset .. 40
Host Instance Vulnerability ... 41
Asset Data Connector ... 41
AWS Asset Data Connector .. 42
AWS Authentication Record .. 42

Continuous Monitoring API ... 44
Alerts ... 44
Profiles .. 44
Rulesets .. 44
Rules .. 45

Web Application Scanning API .. 46
Verity Confidential

Web Application .. 46
Authentication ... 47
Scan ... 48
Schedule ... 49
Option Profile ... 52
Report .. 52
Report Creation .. 53
Findings .. 55
Burp ... 56

Web Application Firewall API ...57
Web Applications ... 57
Web Servers .. 58
Healthchecks .. 59
SSL Certificates .. 60
Custom Response Pages .. 61
Security Policies ... 62
HTTP Profiles .. 63
Custom Rules ... 64
Clusters ... 65
Appliances .. 66

Malware Detection API..67
Malware Detections ... 67

Security Assessment Questionnaire API...68
SAQ users .. 68
SAQ templates ... 69

Portal version API ..71
Portal version ... 71

API Server URL..72
Qualys API Server URL .. 72
Still need help? ... 72

Good to Know..73
Notations .. 73
GET and POST .. 73
Date/Time ... 73
API Notes .. 73
Curl Client .. 73
Allowed Operators ... 73
Looking for more? .. 73

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Vulnerability
Management and Policy
Compliance API
Use these API calls to manage vulnerability and
compliance scans and report on scan results.

Scans | Authentication | Scanner Appliances | Option
Profiles | KnowledgeBase | Reports | Report
Templates | Remediation | Compliance Info | Users |
Activity Log v2 | Activity Log v1

Looking for more information?

Qualys API (VM, PC) User Guide
Qualys API (VM, PC) XML/DTD Reference

Scans

Manage Scans
VM Scans - /api/2.0/fo/scan/

Compliance Scans - /api/2.0/fo/scan/compliance/

SCAP Scans - /api/2.0/fo/scan/scap/

List Scans: (GET + POST)
action={list}&
echo_request={0|1}&
scan_ref={value}&
state={Running|Paused|Canceled|Finished|

Error|Queued|Loading}&
processed={0|1}&
type={On-Demand|Scheduled|API}&
target={ip,range…}&
user_login={login}&
launched_after_datetime={date/time}&
launched_before_datetime={date/time}&
show_ags={0|1}&
show_op={0|1}&
show_status={0|1}&
show_last={0|1}&
pci_only={0|1}&
ignore_target={0|1}&
client_id= {value}&
client_name={value}&
ec2_instance_ids={value}&
scap_scan_since={date}&
no_scap_scan_since={date}&

Manage Scans: (POST)
action={cancel|pause|resume}&
echo_request={0|1}&
scan_ref={value}&

Download Scan Results: (GET + POST)
action={fetch}&
echo_request={0|1}&
scan_ref={value}&
*ips={ip,range…}&
*mode={brief|extended}&
*output_format={csv|json|csv_extended|
json_extended}&

Notes: * means VM scan only

Share PCI Scan: (GET + POST)
action={share|status}& *POST for share
echo_request={0|1}&
scan_ref={value}&
merchant_username={value}&

VM Scan Summary: (GET + POST)
/api/2.0/fo/scan/vm/summary

action={list}&
output_format={value}&
scan_reference={value}&
scan_datetime_since={value}&
scan_datetime_until={value}&
include_scan_input={0|1}&
include_scan_details={0|1}&
include_hosts_summary={0|1}&
include_detections_summary={0|1}&
include_hosts_summary_categories={value}&

Scan Summary: (GET + POST)
/api/2.0/fo/scan/summary

action={list}&
scan_date_since={value}&
scan_date_to={value}&
output_format={value}&
tracking_method={value}&
include_dead={0|1}&
include_excluded={0|1}&
include_unresolved={0|1}&
include_cancelled={0|1}&
include_notvuln={0|1}&
include_blocked={0|1}&
include_duplicate={0|1}&
5

https://www.qualys.com/docs/qualys-api-vmpc-user-guide.pdf
https://www.qualys.com/docs/qualys-api-vmpc-xml-dtd-reference.pdf

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
include_aborted={0|1}&

List Last ‘N’ Scan References for a Schedule:
(GET)
/api/2.0/fo/scan/scanner

action={list}&
schedule_scan_ids={value1, value2,...}&
schedule_executions_count={value}& (1-10)
output_format={XML|JSON}&

Scanner Details: (GET + POST)
/api/2.0/fo/scan/scanner

action={list}&
scan_date_since={value}&
scan_date_to={value}&
ips={value}&
output_format=XML&

Launch Scan
VM Scan - /api/2.0/fo/scan/

Compliance Scan - /api/2.0/fo/scan/compliance/

Launch Scan: (POST)
action={launch}&
echo_request={0|1}&
scan_ref={value}&
scan_title={value}&
target_from={assets|tags}&
ip={value}&
asset_groups={value}&
asset_group_ids={value}&
exclude_ip_per_scan={value}&
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_by={id|name}&
tag_set_include={value}&
tag_set_exclude={value}&
use_ip_nt_range_tags={0|1}&
use_ip_nt_range_tags_include={0|1}&
use_ip_nt_range_tags_exclude={0|1}&
iscanner_id={value1,value2…}&
iscanner_name={value1,value2…}&
default_scanner={0|1}&
scanners_in_ag={0|1}&
scanners_in_tagset={0|1}&
scanners_in_network={value}

option_title={value}&
option_id={value}&
priority={value}& (0-9) *default is 0
runtime_http_header={value}&
connector_name={value}& *for EC2 scan
ec2_endpoint={value}& *for EC2 scan
ip_network_id={id}&
fqdn={value}&
client_id= {value}&
client_name={value}&
ec2_instance_ids={value}&

Scheduled Scans
VM Scans - /api/2.0/fo/schedule/scan/

List Scheduled Scans: (GET)
action={list}&
echo_request={0|1}&
id={value}&
active={0|1}&
show_notifications={0|1}&
client_id= {value}&
client_name={value}&

Create Scheduled Scan: (POST)
action={create}&
echo_request={0|1}&
scan_title={value}&
active={0|1}&
option_title={value}&
option_id={value}&
iscanner_id={value1,value2…}&
iscanner_name={value1,value2…}&
ip={value}&
asset_groups={value}&
asset_group_ids={value}&
default_scanner={0|1}&
scanners_in_ag={0|1}&
scanners_in_tagset={0|1}&
exclude_ip_per_scan={value}&
ip_network_id={id}&
runtime_http_header={value}&
target_from={assets|tags}&
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_by={id|name}&
tag_set_include={value}&
tag_set_exclude={value}&
6

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
use_ip_nt_range_tags={0|1}&
use_ip_nt_range_tags_include={0|1}&
use_ip_nt_range_tags_exclude={0|1}&
connector_name={value}& *for EC2 scan
connector_uuid={value}& *for EC2 scan
ec2_endpoint={value}& *for EC2 scan
ec2_only_classic={value}& *for EC2 scan
occurrence={daily|weekly|monthly}&
frequency_days={value}& (1-365)
frequency_weeks={value}& (1-52)
weekdays={sunday|monday|tuesday|

wednesday|thursday|friday|saturday}&
frequency_months={value}& (1-12)
day_of_month={value}& (1-31)
day_of_week={value}& (0-6, where 0 is
sunday)
week_of_month={first|second|third|fourth|
last}&
start_date={date}&
start_hour={value}& (0-23)
start_minute={value}& (0-59)
time_zone_code={value}&
observe_dst={yes|no}&
recurrence={value}&
end_after={value}& (0-119)
end_after_mins={value}& (0-59)
pause_after_hours={value}& (1-119)
pause_after_mins={value}& (0-59)
resume_in_days={value}& (1-9)
resume_in_hours={value}& (0-23)
fqdn={value}&
client_id= {value}&
client_name={value}&

Notes: “end_after_mins” must be specified with
“end_after”. “pause_after_mins” must be specified
with “pause_after_hours”. “resume_in_hours”
must be specified with “pause_after_hours” and
“resume_in_days”.

before_notify={0|1}&
before_notify_unit={days|hours|minutes}&
before_notify_time={value}&
before_notify_message={value}&
after_notify={0|1}&
after_notify_message={value}&
recipient_group_ids={value}&

Notes: “before_notify_time” must be specified
with before_notify=1. “before_notify_message” is
only valid when before_notify=1.

“after_notify_message” is only valid when
after_notify=1. “recipient_group_ids” is only valid
when before_notify=1 or after_notify=1 is also
specified.

Update Scheduled Scan: (POST)
action={update}&
id={value}&
echo_request={0|1}&
set_start_time={0|1}&
client_id= {value}&
client_name={value}&

Notes: For updating the start time, these must be
specified together: set_start_time=1, start_date,
start_hour, start_minute, time_zone_code,
observe_dst.

For Daily Scan, these must be specified together:
occurrence=daily, frequency_days.

For Weekly Scan, these must be specified
together: occurrence=weekly, frequency_weeks,
weekdays.

For Monthly Scan, these must be specified
together: occurrence=monthly,
frequency_months and day_of_month (for Nth
day of month) or day_of_week, week_of_month
(for Day in Nth week).

Delete Scheduled Scan: (POST)
action={delete}&
id={value}&
echo_request={0|1}&

Authentication

Authentication Record List
/api/2.0/fo/auth/

List Records (all types): (GET + POST)
action={list}&
echo_request={0|1}&
title={value}&
comments={value}&
7

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
ids={id,range…}&
id_min={id}&
id_max={id}&

Authentication Record by Type List
/api/2.0/fo/auth/{type}/

where {type} is one of: unix, windows, oracle,
oracle_listener, snmp, ms_sql, neo4j, ibm_db2,
vmware, vcenter, http, apache, ms_iis,
ibm_websphere, mysql, tomcat, oracle_weblogic,
mongodb, mariadb, palo_alto_firewall, jboss,
kubernetes, sapiq, sap_hana, nginx

List Records by Type: (GET + POST)
action={list}&

Notes: Same optional parameters as for
authentication records list (all types) plus:
details={Basic|All|None}&

Authentication Records
/api/2.0/fo/auth/<type>/

where <type> is one of: unix (for Unix, Cisco,
Checkpoint Firewall), windows, oracle,
oracle_listener, snmp, vmware, vcenter, apache,
ms_iis, ibm_websphere, http, mysql, ms_sql,
docker, postgresql, sybase, tomcat, mongodb,
mariadb, palo_alto_firewall, jboss, kubernetes,
sapiq, sap_hana, network_ssh, neo4j, nginx,
informixDB, infoblox,

Manage Records: (GET + POST)
action={create|update|delete}&
title={value}&
ids={id,range…}&
echo_request={0|1}&

Notes: “title” is required for a create request. “ids”
is required for an update and delete request.

comments={value}&
{target hosts} (*requirements below)
{<type> credentials} (*requirements per
record)

Notes: Comments, target hosts, and credentials
specified for create and update requests only (not
delete requests).

{target hosts}:
ips={ip,range…}&
add_ips={ip,range…}&
remove_ips={ip,range…}&
network_id={value}&

when Tag Support for Authentication Records is
enabled (Windows, Unix):

asset_type={ips|asset_tags|ip_range_tag_
rule}&
tag_set_by={id|name}&
tags_include={tag1,tag2...}&
tags_exclude={tag1,tag2,...}&
tag_include_selector={any|all}&
tag_exclude_selector={any|all}&

Notes: “ips” is required for a create request
(except for Windows, and except when Tag
Support is enabled), optional for an update
request. “add_ips” and “remove_ips” are for an
update request only. “network_id” is valid when
the networks feature is enabled.

{vault definition}:
login_type={basic|vault}& /set to vault to
enable
vault_id={value}&
vault_type={value}&

(vault parameters below are required except as
indicated, * means optional)

ARCON PAM
vault_service_type={value}&

Azure Key

ak_secret_name={value}&
CA Access Control

end_point_name={value}&
end_point_type={value}&
end_point_container={value}&

CA PAM
vault_app_name={value}&
vault_device_name={value}&
vault_device_host={value}&

CyberArk PIM Suite
folder={value}&
file={value}&

CyberArk AIM
folder={value}&
8

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
file={value}&
HashiCorp

secret_kv_path={value}&
secret_kv_name={value}&
secret_kv_key={value}&

Thycotic Secret Server
secret_name={value}&

Quest Vault
system_name={value}&

Lieberman ERPM
auto_discover_system_name={value}&
system_name_single_host={value}&
system_type={auto|windows|unix|oracle|mssq
l|ldap|system|custom}&
*custom_system_type=&{value}
*valid when system_type=custom

BeyondTrust PBPS
*system_type={value}&
*account_name={value}&

Wallix AdminBastion (WAB)
authorization_name={value}
target_name={value}

{Unix record}:
Login credentials:

username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={CA Access Control|CyberArk PIM
Suite|CyberArk AIM|Hitachi ID
PAM|Lieberman ERPM|Quest Vault|Thycotic
Secret Server|BeyondTrust PBPS|Wallix
AdminBastion}
cleartext_password={0|1}&
skip_password={0|1}&
{XML File}&
target_type={auto|A10|HP_COMWARE|CISCO_
ASA_WITH_FIREPOWE}

Notes: Required for create request: “username”,
“password” if cleartext_password=1. {XML File}
defines private key certificates and root
delegations.

Kerberos auth details, if it is enabled on the target
host:

use_kerberos={0|1}&
realm_discovery={value}&
service_realm={value}&

service_kdc={value}&
user_kdc={value}&
krb5_password={value}&
krb5_login_type={value}&
krb5_<vaultparameters>={value}

Scanning:
port={value}& /PC scans only
use_agentless_tracking={0|1}&
agentless_tracking_path={value}&

Notes: If use_agentless_tracking=1,
“agentless_tracking_path” is required.

{Unix subtype record}:
sub_type={cisco|checkpoint_firewall}&

Login credentials:
username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={CyberArk PIM Suite|CyberArk
AIM}
cleartext_password={0|1}&
enable_password={value}& (Cisco only)
expert_password={value}& (Checkpoint only)

Notes: Required for create request: “username”,
“password” if cleartext_password=1.

Scanning:
port={value}& /PC scans only

{Network SSH record}:
Login credentials:

username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
p2_login_type={basic|vault}& (vault definition)
*p2_<vault parameters>
vault_type={CA Access Control|CyberArk PIM
Suite|CyberArk AIM|Hitachi ID
PAM|Lieberman ERPM|Quest Vault|Thycotic
Secret Server|BeyondTrust PBPS|Wallix
AdminBastion}
**cleartext_password={0|1}&
password2={value}&
{XML File}&
target_type={auto|A10|HP_COMWARE|CISCO_
ASA_WITH_FIREPOWE}
9

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Notes:

* If p2_login_type is vault then all vault parameter
fields must be added with prefix 'p2_'

** Required for create request: “username”,
“password” if cleartext_password=1. {XML File}
defines private key certificates.

{Windows record}:

Login credentials:
username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
windows_domain={value}&
windows_ad_domain={value}&
ntlm={0|1}&
kerberos={0|1}&
ntlmv2={0|1}&
ntlm={0|1}&
require_smb_signing={0|1}&
minimum_smb_version={value}&

Scanning:
use_agentless_tracking={0|1}&

{Oracle record}:

Login credentials:

login_type={basic|vault}& (vault definition)
username={value}&
password={value}&
vault_type={ARCON PAM | Azure Key |
BeyondTrust PBPS | CA Access Control |
CyberArk PIM Suite| CyberArk AIM |
HashiCorp | Lieberman ERPM | Quest Vault |
Thycotic Secret Server}&
vault_id={value}&
sid={value}&
servicename={value}&
port={num}&
is_cdb={0|1}& /PC scans only
pc_only={0|1}& /PC scans only

OS-dependent compliance checks:
perform_windows_os_checks={0|1}&
win_ora_home_name={value}&
win_ora_home_path={value}&
win_init_ora_path={value}&
win_spfile_ora_path={value}&
win_listener_ora_path={value}&

win_sqlnet_ora_path={value}&
win_tnsnames_ora_path={value}&
perform_unix_os_checks={0|1}&
perform_unix_opatch_checks={0|1}&
unix_ora_home_path={value}&
unix_init_ora_path={value}&
unix_spfile_ora_path={value}&
unix_listener_ora_path={value}&
unix_sqlnet_ora_path={value}&
unix_tnsnames_ora_path={value}&
unix_invptrloc={value}&

{Oracle Listener record}:

password={value}&

{IBM DB2 record}:

Login credentials:

login_type={basic| vault}&
username={value}&
password={value}&
database={value}&
port={value}&
pc_only={0|1}& /PC scans only

OS-dependent compliance checks:
win_db2dir={value}
win_prilogfile={value}
win_seclogfile={value}
win_terlogfile={value}
win_mirlogfile={value}
unix_db2dir={value}
unix_prilogfile={value}
unix_seclogfile={value}
unix_terlogfile={value}
unix_mirlogfile={value}

Notes: All check parameters are required if you
want OS-dependent compliance checks to be run.

{MySQL record}:

username={value}&
password={value}&
database={value}&
port={value}&
windows_config_file={value}&
unix_config_file={value}&
ssl_verify={value}&
hosts={value}&
client_cert={value}&
client_key={value}&
10

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
kerberos={0|1}&
ntlmv2={0|1}&
ntlm={0|1}&
member_domain={value}& or ips={value}&

Notes: All parameters are required for create
request, except client_cert and client_key (which
must be specified together).

{Neo4j record}:

username={value}&
password={value}&
login_type={basic|vault}&
database={value}&
port={value}&
ssl_verify={value}&
hosts={value}&
neo4j_version={value}&
unix_base_path={value}&
unix_conf_path={value}&
neo4j_auto_path={0|1}&

Nginx record}:

unix_bin_path={value}&
unix_conf_path={value}&
unix_prefix_path={0|1}&

{Infoblox record}:
Login credentials:

username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={CyberArk PIM Suite|Thycotic
Secret Server|BeyondTrust PBPS|Wallix
AdminBastion|Hashicorp|Azure key}&
api_version={value}&
ssl_verify={0|1}&

{InformixDB record}:
Login credentials:

username={value}&
password={value}&
login_type={basic}&

{SNMP record}:

version={v1|v2c|v3}&

SNMPv1 and SNMPv2c:
community_strings={value,value…}&

Notes: “community_strings” is optional for create
and update requests.

SNMPv3:
username={value}&
password={value}&
auth_alg={MD5|SHA1}&
encrypt_password={value}&
priv_alg={DES|AES}&
security_engine_id=(value}&
context_engine_id={value}&
context={value}&

Notes: All SNMPv3 parameters are optional.
However, when one is specified, others are
required as follows. 1) It is required that
“username”, “password” and auth_alg” are all
defined for record. 2) It is required that
“encrypt_password” and “priv_alg” are all defined
for record. 3) For an update request “auth_alg”
and “priv_alg” may be set to empty, in which case
the data is not encrypted.

{VMware record}:

username={value}&
password={value}&
port={value}&
hosts={value}&
ssl_verify={all|skip|none}&
login_type=&
is_disconnect={0|1}&

Notes: “username” and “password” are required
for a create request, optional for an update
request.

{vCenter record}:

username={value}&
password={value}&
port={value}&
hosts={value}&
ssl_verify={all|skip|none}&
login_type={basic|vault}&

Notes: “username” and “password” are required
for a create request, optional for an update
request.
{Apache Web Server record}:
11

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
unix_apache_config_file={value}&
unix_apache_control_command={value}&
windows_apache_config_file={value}&
windows_apache_control_command=
{value}&
status={0|1}&
is_system_created={0|1}&

{IBM WebSphere App Server record}:

unix_installation_dir={value}&
unix_dir_mode={installation_dir|server_dir}&
windows_installation_dir={value}

{Tomcat Server record}:

installation_path={value}&
instance_path={value}&
auto_discover_instances={0|1}&
installation_path_windows={value}&
instance_path_windows={value}&
service_name={value}&

Notes: “installation_path” or
“installation_path_windows” is required for a
create request.

{HTTP record}:

username={value}&
password={value}&
vhost={value}&
realm={value}&
ssl={0|1}&

Notes: “vhost” or “realm” is required for a create
request. “ips” parameter is not valid for this record
type.

{MongoDB record}:

unix_conf_file={value}&
database_name={value}&
port={value}&
ssl_verify={0|1}&
hosts={value}&
credential_type={local|external}&
cleartext={0|1}&
login_type={basic|vault|pkcert}& (vault
definition)
username={value}&
password={value}&

vault_type={BeyondTrust PBPS | CA Access
Control | CyberArk PIM Suite| CyberArk AIM
|Quest Vault | Thycotic Secret Server}&
vault_id={value}&
private_key={value}&
private_key_vault_id={value}&
passphrase={value}&
certificate={value}&
require_cert={0|1}&

Notes: Required for create request when
login_type=basic: “username” and “password”.

Required for create request when
login_type=vault: “username”, “vault_type” and
“vault_id”. Required for create request when
login_type=pkcert: “private_key” and “passphrase”
(when passphrase_vault_id is not specified.)
“hosts” required if ssl_verify=1.

{MariaDB record}:

ssl_verify={0|1}&
hosts={value}&
database={value}&
port={value}&
windows_conf_file={value}&
unix_conf_file={value}&
client_cert={value}&
client_key={value}&

Login credentials:

login_type={basic|vault}&
username={value}&
password={value}&

Notes: “username” and “password” are required
for a create request, optional for an update
request.

{Palo Alto Networks Firewall record}:

username={value}&
password={value}&
login_type=vault& (vault definition)
vault_id={value}&
vault_type={CyberArk PIM Suite | CyberArk
AIM | Quest Vault | Thycotic Secret Server |
BeyondTrust PBPS}&
12

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Notes: “password” or “login_type=vault” is
required for create request.
{JBoss Server record}:

windows_working_mode={value}&

Following parameters are required if Windows
working mode is selected.

windows_home_path={value}&
windows_base_path={value}&
windows_conf_dir_path={value}&
windows_conf_file_path={value}&
windows_conf_host_file_path={value}&
unix_working_mode={value}&

Following parameters are required if Unix working
mode is selected.

unix_home_path={value}&
unix_base_path={value}&
unix_conf_dir_path={value}&
unix_conf_file_path={value}&
unix_conf_host_file_path={value}&

PC scans only
{Azure MS SQL record}:

(PC scans only)
username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={ARCON PAM|BeyondTrust
PBPS|CA Access Control|CyberArk
AIM|CyberArk PIMSuite|HashiCorp|
Lieberman ERPM|Quest Vault|Thycotic Secret
Server}
port={value}&
database_name={value}&
- or - auto_discover_databases={0|1}&

{Docker record}:

(PC scans only)
docker_deamon_conf_file={value}
docker_command={value}

{Kubernetes record}:

(PC scans only)
unix_bin_path={value}
unix_conf_path={value}

{MS SQL record}:

(PC scans only)
username={value}&
password={value}&
port={value}&
db_local={0|1}&
windows_domain={value}&
auth_os_type={unix|windows}&
mssql_unix_insta_path={value}&
mssql_unix_conf_path={value}&
instance={value}& default is “MSSQLSERVER”
- or - auto_discover_instances={0|1}&
database={value}& default is “master”
- or - auto_discover_databases={0|1}&
port={value}&
- or – auto_discover_ports={0|1}&

Notes: When “db_local” is unspecified for a create
request, the flag is set to 1 (MS SQL Server
credentials). “windows_domain” is required when
“db_local=0”, otherwise it is invalid.

{Oracle WebLogic Server record}:

(PC scans only)
installation_path={value}&
auto_discover={0|1}&
domain={value}&

{PostgreSQL record}:

(PC scans only)

pgsql_unix_conf_file={value}&
username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={CA Access Control|CyberArk PIM
Suite|CyberArk AIM |Hitachi ID PAM|Quest
Vault|Thycotic Secret Server|BeyondTrust
PBPS}
pgsql_db_name={value}&
port={value}&
ssl_verify={0|1}&
hosts={value}&
client_key_type={basic|vault}&
client_key={value}&
client_key_vault_type={CyberArk
AIM|BeyondTrust PBPS}&
client_key_vault_id={value}&
passphrase_type={basic|vault}&
13

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
passphrase={value}&
client_cert={value}&
passphrase_vault_type={CA Access
Control|CyberArk PIM Suite|CyberArk AIM
|Hitachi ID PAM|Quest Vault|Thycotic Secret
Server|BeyondTrust PBPS}&
passphrase_vault_id={value}&

Notes: Required for create request: “password” if
login_type=basic.

{SAP Hana record}:
(PC scans only)

database={value}&
port={value}&
unix_conf_path={value}&
ssl_verify={0|1}&
hosts={value}&
username={value}&
password={value}&
password_encryption={0|1}
login_type={basic|vault}& (vault definition)
vault_type={Arcon PAM|Azure Key|
BeyondTrust PBPS|CyberArk AIM|CyberArk
PIM Suite|HashiCorp|Thycotic Secret Server}&
vault_id={value}&

Notes: Required for a create request: “password” if
login_type=basic, “unix_conf_path” if the record
will be used for scanning Unix hosts, “hosts” if
ssl_verify=1.

{SAP IQ record}:
(PC scans only)

username={value}&
password={value}&
password_encryption={0|1}
login_type={basic|vault}& (vault definition)
vault_type={Arcon PAM|Azure Key|
BeyondTrust PBPS|CA Access Control|CA PAM,
CyberArk AIM|CyberArk PIM Suite|HashiCorp|
Hitachi ID PAM|Liberman ERPM|Quest Vault|
Thycotic Secret Server|Wallix AdminBastion
(WAB)}&
port={value}&
database={value}&
install_dir={value}&

Notes: Required for a create request: “password” if
login_type=basic, “install_dir” if record will be
used for scanning Unix hosts.

{Sybase record}:
(PC scans only)

username={value}&
password={value}&
login_type={basic|vault}& (vault definition)
vault_type={CyberArk PIM Suite|CyberArk
AIM |Quest Vault|Thycotic Secret Server|
Lieberman ERPM}
port={value}&
database={value}&
install_dir={value}&

Notes: Required for a create request: “password” if
login_type=basic, “install_dir” if record will be
used for scanning Unix hosts.

Authentication Vaults
/api/2.0/fo/vault/

List Vaults: (GET + POST)
action={list}&
echo_request={0|1}&
title={value}&
type={CyberArk PIM Suite|Thycotic Secret

Server|Quest Vault|CA Access Control|Hitachi ID
PAM|Lieberman ERPM |CyberArk AIM|BeyondTrust
PBPS|Wallix AdminBastion (WAB)}&

modified={date/time}&
orderby={id|title|system_name|last_modified|

last_modified_by}&
sortorder={asc|desc}&
limit={value}&
offset={value}&

Notes: “sortorder” is valid only when “orderby” is
specified. “limit” and “offset” must be specified
together.

Manage Vaults: (GET + POST)
action={create|update|delete}&
title={value}&
type={CyberArk PIM Suite|Thycotic Secret

Server|Quest Vault|CA Access Control|Hitachi
14

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
ID PAM|Lieberman ERPM|BeyondTrust PBPS|Wallix
AdminBastion (WAB)}
id={id}
comments={value}&
echo_request={0|1}&
{settings}

Notes: “title” and “type” are required for a create
request, optional for an update request.
“comments” is optional for create and update
request. “id” is required for an update and delete
request. “settings” for create and update request,
varies per vault type (see below).

ARCON PAM:

url={value}&*
ssl_verify={1|0}&*
username={value}&*
password={value}&*

Notes: bold means required for new vault

Azure Key:

url={value}&*
app_id={value}&*
ssl_verify={1|0}&*
certificate={value}&*
private_key={value}&*
passphrase={value}&

Notes: bold means required for new vault

CA PAM:

url={value}&*
apikey_name={value}&*
ssl_verify={1|0}&*
apikey={value}&*

Notes: bold means required for new vault

CA Access Control:

ca_url={value}&*
ca_api_username={value}&*
ca_ssl_verify={1|0}&*
ca_web_username={value}&
ca_web_password={value}&

Notes: bold means required for new vault

CyberArk PIM Suite:

server_address={value}&*
port={value}&
safe={value}&*
username={value}&*
password={value}&*

HashiCorp:
url={value}&*
api_version={value}&
ssl_verify={1|0}&*
if auth_type={userpass}&*
path={value}&
username={value}&*
password={value}&*
if auth_type={cert}&*
path={value}&
role_name={value}&*
cert={value}&*
private_key={value}&*
passphrase={value}&
if auth_type={cert}&*
path={value}&
role_id={value}&*
secret_id={value}&

Notes: bold means required for new vault

Hitachi ID PAM:
url={value}&*
username={value}&*
password={value}&*
ssl_verify={1|0}&*

Notes: bold means required for new vault

Lieberman ERPM:
url={value}&*
domain={value}&
username={value}&*
password={value}&*
ssl_verify={1|0}&*

Notes: bold means required for new vault

Quest Vault:
server_address={value}&*
port={value}&
username={value}&*
access_key={value}&*

Notes: bold means required for new vault
15

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Thycotic Secret Server:
url={value}&*
username={value}&*
password={value}&*
domain={value}&

Notes: bold means required for new vault

CyberArk AIM:
appid={value}&
safe={value}&
url={value}&
ssl_verify={0|1}&
cert={value}&
private_key={value}&
private_key_pwd={value}&

Notes: bold means required for new vault

Wallix AdminBastion (WAB)
url={value}&
ssl_verify={0|1}&
username={value}&
password={value}&
appkey={value}

BeyondTrust PBPS:
appkey={value}&
url={value}&
username={value}&*
password={value}&*
ssl_verify={0|1}&
cert={value}&
private_key={value}&
private_key_pwd={value}&

Notes: bold means required for new vault

Scanner Appliances
 /api/2.0/fo/appliance/

List Appliances: (GET + POST)
action={list}&
echo_request={0|1}&
output_mode={brief|full}&
scan_detail={0|1}&
include_cloud_info={0|1}&
busy={0|1}&
scan_ref={value}&
name={value}&

ids={id1,id2…}&
include_license_info={0|1}&
network_id={id}&
type={physical|virtual|offline}&
show_tags={0|1}&
platform_provider={ec2|ec2_compat|gce|
azure|vCenter}&

Notes: “include_license_info” applies to virtual
scanner appliances

Virtual Scanners: (GET + POST)
echo_request={0|1}&

action={create}&
name={value}&
asset_group_id={value}&
polling_interval={60-360}& *default is 180

Notes: “asset_group_id” is required for Unit
Managers and Scanners with permission to create
virtual scanners. Managers do not specify
“asset_group_id”.

action={update}&
id={id}&
name={value}&
comment={value}&
polling_interval={60-360}&
set_tags= {value}&
add_tags= {value}&
remove_tags= {value}&
tag_set_by= {id|name}&
enable_ipv6={0|1}&

*set_vlans={ID|IP_ADDRESS|NETMASK|NAME}&
*set_routes={IP_ADDRESS|NETMASK|GATEWAY|N
AME}&
*Notes: Or “ (empty string) to delete all records

action={delete}&
id={id}&

Physical Scanners: (POST)
/api/2.0/fo/appliance/physical/

action={update}&
id={id}&
name={string}&
polling_interval={60-360}& *default is 180
set_vlans={value}&
set_tags= {value}&
add_tags= {value}&
16

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
remove_tags= {value}&
tag_set_by= {id|name}&
set_routes={value}&
comment={value}&

*set_vlans={ID|IP_ADDRESS|NETMASK|NAME}&
*set_routes={IP_ADDRESS|NETMASK|GATEWAY|N
AME}&

Assign Appliance to Network: (POST)
action={assign_network_id}&
appliance_id={id}}&
network_id={id}}&
echo_request={0|1}&

Replace Appliance: (POST)
/api/2.0/fo/appliance/replace_iscanner/

action={replace}&
echo_request={0|1}&
old_scaner_name={value}&
new_scanner_name={value}&
do_not_copy_settings={0|1}&
do_not_remove_new_scanner_from_objects=
{0|1}&

Option Profiles
/api/2.0/fo/subscription/option_profile/

Export Option Profile: (GET)
/api/2.0/fo/subscription/option_profile/

action={export}&
output_format={XML}&
option_profile_id={value}&
option_profile_title={value}&
option_profile_type={user|compliance|pci}&

Import Option Profile: (POST)
/api/2.0/fo/subscription/option_profile/

action={import}&

Notes: When calling this API the user needs to
pass the proper XML with Content-Type XML.

VM Option Profiles
/api/2.0/fo/subscription/option_profile/vm/?

Create VM Option Profile: (POST)
action={create}&

title={value}&
owner={value}&
default={0|1}&
global={0|1}&
offline_scanner={0|1}&
scan_tcp_ports={none|full|standard|light}&
scan_tcp_ports_additional={port1,port2}&
3_way_handshake={0|1}&
Scan
enable_max_scan_duration_per_asset={0|1}
max_scan_duration_per_asset_minutes=max
imum
scan_udp_ports={none|full|standard|light}&
scan_udp_ports_additional={port1,port2}&
authoritative_option={0|1}&
scan_dead_hosts={0|1}&
close_vuln_on_dead_hosts={0|1}&
not_found_alive_times={value}&
purge_host_data={0|1}&
external_scanners_use={value}&
scan_parallel_scaling={0|1}&
scan_overall_performance={high|normal|low|
custom}&
scan_external_scanners={value}&
scan_scanner_appliances={value}&
scan_total_process={value}&
scan_http_process={value}&
scan_packet_delay={minimum|short|medium
|long|maximum}&
scan_intensity={normal|medium|low|
minimum}&
load_balancer={0|1}&
password_brute_forcing_system={minimal|
limited|standard|exhaustive}&
password_brute_forcing_custom={value1,
value2}&
vulnerability_detection={complete|custom|
runtime}&
custom_search_list_ids={value1, value2}&
custom_search_list_title={value1, value2}&
basic_host_information_checks={0|1}&
oval_checks={0|1}&
all_qrdi_checks={0|1}&
exclude_search_list_ids={value1, value2}&
authentication={value1,value2}&
authentication_least_privilege=Unix&
enable_additional_certificate_detection=
{0|1}&
enable_dissolvable_agent={0|1}&
17

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
enable_windows_share_enumeration={0|1}&
enable_lite_os_scan={0|1}&
enable_partial_ssl_tls_au
diting = {0|1}
custom_http_header={value}&
custom_http_definition_key={value}&
custom_http_definition_header={value}&
host_alive_testing={0|1}&
not_overwrite_os={0|1}&
test_authentication={0|1}&
System Authentication
include_system_auth={0|1}&
use_system_auth_on_duplicate={0|1}&
use_user_auth_on_duplicate={0|1}&
Map
basic_information_gathering=[all|register|net
blockonly|none]&
map_tcp_ports_standard_scan={0|1}&
map_tcp_ports_additional={value1,value2}&
map_udp_ports_standard_scan={0|1}&
map_udp_ports_additional={value1,value2}&
perform_live_host_sweep={0|1}&
disable_dns_traffic={0|1}&
map_overall_performance={high|normal|low|
custom}&
map_external_scanners={value}&
map_scanner_appliances={value}&
map_netblock_size={1024 IPs|4096 IPs|
8192 IPs|16384IPs|32768 IPs|65536 IPs}&
map_packet_delay={minimum|short|medium|
long|maximum}&
map_authentication={VMware | vCenter}&
Additional
additional_tcp_ports={0|1}&
additional_tcp_ports_standard_scan={0|1}&
additional_tcp_ports_additional={value1,
value2}&
additional_udp_ports={0|1}&
additional_udp_ports_type={standard|
custom}&
additional_udp_ports_custom={value1,
value2}&
icmp={0|1}&
blocked_resources={0|1}&
protected_ports={default|custom}&
protected_ports_custom={value1,value2}&
protected_ips={all|custom}&
protected_ips_custom={value1,value2}&

ignore_firewall_generated_tcp_rst_packets=
{0|1}&
ignore_all_tcp_rst_packets={0|1}&
ignore_firewall_generated_tcp_syn_ack_
packets={0|1}&
not_send_tcp_ack_or_syn_ack_packets_
during_host_discovery={0|1}&

Update VM Option Profile: (POST)
action={update}&
id={value}&
For other parameters see Create VM Option
Profile

List VM Option Profile: (GET + POST)
action={list}&

Delete VM Option Profile: (GET + POST)
action={delete}&
id={value}&

PCI Option Profiles
/api/2.0/fo/subscription/option_profile/pci/?

Create PCI Option Profile: (POST)
action={create}&
title={value}&
owner={value}&
global={0|1}&
offline_scanner={0|1}&
scan_parallel_scaling={0|1}&
Scan
scan_overall_performance={high|normal|low|
custom}&
scan_external_scanners={value}&
scan_scanner_appliances={value}&
scan_total_process={value}&
scan_http_process={value}&
scan_packet_delay=
{minimum|short|medium|long|maximum}&
scan_intensity={normal|medium|low|
minimum}&
scan_dead_hosts={0|1}&
close_vuln_on_dead_hosts={0|1}&
not_found_alive_times={value}&
purge_host_data={0|1}&
Additional
additional_tcp_ports_additional={value1,
value2}&
18

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Update PCI Option Profile: (POST)
action={update}&
id={value}&
For other parameters see Create PCI Option
Profile

List PCI Option Profile: (GET + POST)
action={list}&

Delete PCI Option Profile: (GET + POST)
action={delete}&
id={value}&

Compliance Option Profiles
/api/2.0/fo/subscription/option_profile/pc/?

Create Compliance Option Profile: (POST)
action={create}&
title={value}&
owner={value}&
global={0|1}&
scan_parallel_scaling={0|1}&
Scan
scan_overall_performance={high|normal|low|
custom}&
scan_external_scanners={value}&
scan_scanner_appliances={value}&
scan_total_process={value}&
scan_http_process={value}&
scan_packet_delay={minimum|short|medium
|long|maximum}&
scan_intensity={normal|medium|low|
minimum}&
scan_by_policy={0|1}&
policy_names={value1,value2}&
policy_ids={value1,value2}&
auto_update_expected_value={0|1}&
fim_controls_enabled={0|1}&
custom_wmi_query_checks={0|1}&
enable_dissolvable_agent={0|1}&
enable_password_auditing={0|1}&
custom_password_dictionary={value1,
value2}&
enable_windows_share_enumeration={0|1}&
enable_windows_directory_search={0|1}&
scan_ports={standard|targeted}&
mssql_db_udc_restriction={0|1}&
mssql_db_udc_limit={value}&
oracle_db_udc_restriction={0|1}&

oracle_db_udc_limit={value}&
sybase_db_udc_restriction={0|1}&
sybase_db_udc_limit={value}&
postgreSQL_db_udc_restriction={0|1}&
postgreSQL_db_udc_limit={value}&
sapiq_db_udc_restriction={0|1}&
sapiq_db_udc_limit={value}&
db2_db_udc_restriction= {0|1}
db2_db_udc_limit= {value}
enable_auth_instance_discovery={0|1}&
auto_auth_types={value}&
ibm_was_discovery_mode={value}&
oracle_template_id={value}&
oracle_template_name={value}&
include_system_auth={0|1}&
use_system_auth_on_duplicate={0|1}&
use_user_auth_on_duplicate={0|1}&
Instance Data Collection
enable_instance_data_collection={0|1}&
instance_data_collection_auth_types={value}
&
enable_os_based_instance_discovery={0|1}&
os_based_instance_disc_technologies

Additional
additional_tcp_ports={0|1}&
additional_tcp_ports_standard_scan={0|1}&
additional_tcp_ports_additional={value1,
value2}&
additional_udp_ports={0|1}&
additional_udp_ports_type={standard|
custom}&
additional_udp_ports_custom={value1,
value2}&
icmp={0|1}&
blocked_resources={0|1}&
protected_ports={default|custom}&
protected_ports_custom={value1,value2}&
protected_ips={all|custom}&
protected_ips_custom={value1,value2}&
ignore_rst_packets={0|1}&
ignore_firewall_generated_syn_ack_packets=
{0|1}&
not_send_ack_or_syn_ack_packets_during_
host_discovery={0|1}&

Update Compliance Option Profile: (POST)
action={update}&
id={value}&
19

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
For other parameters see Create Compliance
Option Profile

List Compliance Option Profile: (GET + POST)
action={list}&

Delete Compliance Option Profile: (GET +
POST)

action={delete}&
id={value}&

KnowledgeBase

Vulnerabilities
/api/2.0/fo/knowledge_base/vuln/

List Vulnerabilities: (GET + POST)
action={list}&
echo_request={0|1}&
details={Basic|All| None}&
ids={value}&
id_min={value}&
id_max={value}&
is_patchable={0|1}&
last_modified_after={date/time}&
last_modified_before={date/time}&
last_modified_by_user_after={date/time}&
last_modified_by_user_before={date/time}&
last_modified_by_service_after={date/time}&
last_modified_by_service_before={date/time}
&
published_after={date/time}&
published_before={date/time}&
discovery_method={value}&
discovery_auth_types={value}&
show_pci_reasons={0|1}&
show_supported_modules_info={0|1}&
show_disabled_flag={0|1}&
show_qid_change_log={0|1}&

Notes: Subscription authorization is required to
use. For “discovery_method” a valid value is:
Remote, Authenticated, RemoteOnly,
AuthenticatedOnly, or RemoteAndAuthenticated.

Edit Vulnerabilities: (POST)
/api/2.0/fo/knowledge_base/vuln/

action={edit}&
qid={value}&

severity={value}&
disable={0|1}&
threat_comment={value}&
impact_comment={value}&
solution_comment={value}&
include_system_option_profiles={0|1}

Note: Providing at least one optional parameter is
mandatory.

Reset a Vulnerabilities: (POST)
action={reset}&
qid={value}

List Edited Vulnerabilities: (POST)
action={custom}&

Note: Get a list of all edited vulnerabilities.

KnowledgeBase QVS Download in
JSON Format
/api/2.0/fo/knowledge_base/qvs/

List QVS Information from KnowledgeBase:
(GET + POST)

action={list}&
details={Basic|All}&
CVEs={value}&
qvs_last_modified_before={date}&
qvs_last_modified_after={date}&
qvs_min={value}&
qvs_max={value}&
nvd_published_before={date}&
nvd_published_after={date}&

Static Search Lists
/api/2.0/fo/qid/search_list/static/

List Static Search Lists: (GET + POST)
action={list}&
echo_request={0|1}&
ids={id1,id2…}&

Create Static Search List: (POST)
action={create}&
echo_request={0|1}&
title={value} &
20

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
qids={num1,num2…}&
global={0|1}&
comments={value}&

Update Static Search List: (POST)
action={update}&
echo_request={0|1}&
id={value}&
title={value}&
qids={num1,num2…}&
add_qids={num1,num2…}&
remove_qids={num1,num2…}&
global={0|1}&
comments={value}&

Delete Static Search List: (POST)
action={delete}&
echo_request={0|1}&
id={value}&

Dynamic Search Lists
/api/2.0/fo/qid/search_list/dynamic/

List Dynamic Search Lists: (GET + POST)
action={list}&
echo_request={0|1}&
ids={id1,id2…}&
show_qids={0|1}&
show_option_profiles={0|1}&
show_distribution_groups={0|1}&
show_report_templates={0|1}&
show_remediation_policies={0|1}&

Create Dynamic Search List: (POST)
action={create}&
echo_request={0|1}&
title={value}&
global={0|1}&
comments={value}&
Criteria for Dynamic Search List (below)

Update Dynamic Search List: (POST)
action={update}&
echo_request={0|1}&
id={value}&
title={value}&
global={0|1}&
comments={value}&
unset_user_modified_date={empty value}&

unset_published_date={empty value}&
unset_service_modified_date={empty value}&
Criteria for Dynamic Search List (below)

Criteria for Dynamic Search List:
vuln_title={value}&
not_vuln_title={0|1}&
discovery_methods={value}&
auth_types={value}&
user_configuration={value}&
categories={value}&
not_categories={0|1}&
confirmed_severities={value}&
potential_vulnerabilities={value}&
ig_severities={value}&
vendor_ids={value}&
not_vendor_ids={0|1}&
products={value}&
not_products={0|1}&
cvss_base={value}&
cvss_base_operand={1|2}&
cvss_temp={value}&
cvss_temp_operand={1|2}&
cvss_access_vector={value}&
cvss3_base={value}&
cvss3_base_operand={1|2}&
cvss3_temp={value}&
cvss3_temp_operand={1|2}&
cvss_access_vector={value}&
patch_available={0|1}&
virtual_patch_available={0|1}&
cve_ids_filter={1|2}& (1: Exact Match, 2:
Contains)
cve_ids={value}&
not_cve_ids={0|1}&
exploitability={value}&
malware_associated={value}&
vendor_refs={value}&
not_vendor_refs={0|1}&
bugtraq_id={value}&
not_bugtraq_id={0|1}&
vuln_details={value}&
compliance_details={value}&
compliance_types={value}&
qualys_top_lists={value}&
qids_not_exploitable={0|1}&
non_running_services={0|1}&
sans_20={0|1}&
nac_nam={0|1}&
21

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
vuln_provider={0|1}&
user_modified_date_between={value}&
user_modified_date_today={0|1}&
user_modified_date_in_previous={value}&
user_modified_date_within_last_days={value}
&
not_user_modified={0|1}&
service_modified_date_between={value}&
service_modified_date_today={0|1}&
service_modified_date_in_previous={value}&

service_modified_date_within_last_days={valu
e}&
not_service_modified={0|1}&
published_date_between={value}&
published_date_today={0|1}&
published_date_in_previous={value}&
published_date_within_last_days={value}&
not_published={0|1}&
supported_modules={value}&

Delete Dynamic Search List: (POST)
action={delete} &
echo_request={0|1}&
id={value}&

Reports

Manage Reports
/api/2.0/fo/report/

List Reports: (GET + POST)
action={list}&
echo_request={0|1}&
id={value}&
state={Running|Finished|Submitted|

Canceled|Errors}&
user_login={login}&
expires_before_datetime={date/time}&
client_id= {value}&
client_name={value}&

Manage Reports: (POST)
action={cancel|delete}&
echo_request={0|1}&
id={value}&

Download Report: (POST)
action={fetch}&

echo_request={0|1}&
client_id= {value}&
client_name={value}&
StatusChangedSince={YYYY-MM-DD}&

Launch Report
/api/2.0/fo/report/

Launch Report (all types): (POST)
action={launch}&
echo_request={0|1}&
template_id={value}&
report_title={value}&
pdf_password={passwd}&
recipient_group={group,group… 50 max}&
hide_header={0|1}&
use_tags={0|1}
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_by={id|name}&
tag_set_include={value}&
tag_set_exclude={value}&
recipient_group_id={value}&

Map Report:
report_type={Map}&
echo_request={0|1}&
output_format={pdf|html|mht|xml|csv|docx}&
domain={value}&
ip_restriction={value}&
report_refs={value}&

Scan Report (Scan Based Findings):
report_type={Scan}&
echo_request={0|1}&
output_format={pdf|html|mht|xml|csv}&
report_refs={ref,ref…}&
ip_restriction={value}&

Scan Report (Host Based Findings):
report_type={Scan}&
echo_request={0|1}&
output_format={pdf|html|mht|xml|csv}&
ips={value}&
ips_network_id={id}&
asset_group_ids={id,id…}&

Qualys Patch Report:
echo_request={0|1}&
22

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
output_format={pdf|online|xml|csv}&
ips={value}&
asset_group_ids={id,id…}&

Remediation Report:
report_type={Remediation}&
echo_request={0|1}&
output_format={pdf|html|mht|csv}&
asset_group_ids={id,id…}&
assignee_type={User|All}&
ips={value}&

Compliance Report:
report_type={Compliance}&
echo_request={0|1}&
output_format={pdf|html|mht}&

Notes: “mht” is not valid for PCI report.
ips={value}&
asset_group_ids={id,id…}&
report_refs={ref,ref…}&

Notes: “report_refs” is required for a PCI report,
and not valid for other compliance reports.

Compliance Policy Report:
report_type={Policy}&
echo_request={0|1}&
output_format={pdf|html|mht|xml|csv}&
policy_id={value}&
asset_group_ids={value}&
ips={value}&
instance_string={value}
host_id={value}
instance_string={value}

Scorecard Report
/api/2.0/fo/report/scorecard/

Launch Scorecard: (POST)
action={launch}&
echo_request={0|1}&
name={value}&
report_title={value}&
output_format={pdf|html|mht|xml|csv}&
hide_header={0|1}& (for CSV only)
pdf_password={passwd)&
recipient_group={group,group… 50 max}&
recipient_group_id={distgroup1,distgroup2}&
source={asset_groups|business_unit}&

asset_groups={value,value…}&
all_asset_groups={0|1}&
business_unit={value}&
division={value}&
function={value}&
location={value}&
patch_quids={qid,qid…}& (10 max)
missing_qids={qid,qid}& (2 max)

Scheduled Report
/api/2.0/fo/schedule/report/

List Scheduled Reports: (GET)
action={list}&
id={value}&
is_active={true|false}&

Launch Scheduled Report: (POST)
action={launch_now}&
id={value}&

Asset Search Report
/api/2.0/fo/report/asset/

Asset Search Report: (GET + POST)
action={search}&
output_format={csv|xml}&
tracking_method={IP|DNS|

NETBIOS|EC2|AGENT}&
ips={value}&
ips_network_id={value}&
asset_group_ids={value}&
asset_groups={value}&
assets_in_my_network_only={0|1}&
ec2_instance_status={RUNNING
|TERMINATED | PENDING | STOPPING |
SHUTTING_DOWN | STOPPED}&
*ec2_instance_id={value}&
*ec2_instance_id_modifier={value}&
azure_vm_state={STARTING | RUNNING |
STOPPING | STOPPED, DEALLOCATING,
DEALLOCATED,
UNKNOWN.}&
azure_vm_id={value}&

display_ag_titles={0|1}&
ports={value}&
services={value}&
23

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
qids={value}&
qid_with_text={value}&
qid_with_modifier={beginning with|

containing|matching|ending with}&
use_tags={0|1}&
tag_set_by={id|name}&
tag_include_selector={any|all}&
tag_exclude selector={any|all}&
tag_set_include={value}&
tag_set_exclude={value}&
first_found_days={value}&
first_found_modifier={within|not within}&
last_vm_scan_days={value}&
last_vm_scan_modifier={within|not within}&
last_pc_scan_days={value}&
last_pc_scan_modifier={within|not within}&
dns_name={value}&
dns_modifier={beginning with|

containing|matching|ending with|not empty}&
netbios_name={value}&
netbios_modifier={beginning with|

containing|matching|ending with|not empty}&
os_cpe_name={value}&
os_cpe_modifier={beginning with|

containing|matching|ending with|not empty}&
os_name={value}&
os_modifier={beginning with|

containing|matching|ending with}&
Notes: *ec2_instance_id_modifier is valid only

when
*ec2_instance_id is specified

Report Templates

Scan Template
Create Scan Template (POST)
/api/2.0/fo/report/template/scan/

action=create
report_format=xml
title={value}&
owner={value}&
Target
scan_selection={HostBased|ScanBased}&
include_trending={0|1}&
limit_timeframe={0|1}&
selection_type={day|month|weeks|date|none|s
cans}&
selection_range={1|3|5|7|15|30|60|90}&

asset_groups={value}&
asset_group_ids={value}&
network={value}&
ips={value}xml}&
tag_set_by={name|id}&
tag_include_selector={ALL|ANY}&
tag_set_include={value}&
tag_exclude_selector={ALL|ANY}&
tag_set_exclude={value}&
host_with_cloud_agents= {all|scan|agent}&
display_text_summary={0|1}&
graph_business_risk={0|1}&
graph_vuln_over_time={0|1}&
graph_status={0|1}&
graph_potential_status={0|1}&
graph_severity={0|1}&
Display
graph_potential_severity={0|1}&
graph_ig_severity={0|1}&
graph_top_categories={0|1}&
graph_top_vulns={0|1}&
graph_os={0|1}&
graph_services={0|1}&
graph_top_ports={0|1}&
display_custom_footer={0|1}&
display_custom_footer_text={value}&
sort_by={host|vuln|os|group|service|port}&
cvss={all|cvssv2|cvssv3}&
host_details={0|1}&
metadata_ec2_instances={0|1}&
cloud_provider_metadata={0|1}&
qualys_system_ids={0|1}&
include_text_summary={0|1}&
include_vuln_details={0|1}&
include_vuln_details_threat={0|1}&
include_vuln_details_impact={0|1}&
include_vuln_details_solution={0|1}&
include_vuln_details_vpatch={0|1}&
include_vuln_details_compliance={0|1}&
include_vuln_details_exploit={0|1}&
include_vuln_details_malware={0|1}&
include_vuln_details_results={0|1}&
include_vuln_details_reopened={0|1}&
include_vuln_details_appendix={0|1}&
include_trurisk_details={0|1}
exclude_account_id={0|1}&
Filters
selective_vulns={complete|custom}&
search_list_ids={value}&
24

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
exclude_qid_option={0|1}&
exclude_search_list_ids={value}&
included_os={value}&
status_new={0|1}&
status_active={0|1}&
status_reopen={0|1}&
status_fixed={0|1}&
vuln_active={0|1}&
vuln_disabled={0|1}&
vuln_ignored={0|1}&
potential_active={0|1}&
potential_disabled={0|1}&
potential_ignored={0|1}&
ig_active={0|1}&
ig_disabled={0|1}&
ig_ignored={0|1}&
display_non_running_kernels={0|1}&
exclude_non_running_kernel={0|1}&
exclude_non_running_services={0|1}&
exclude_qids_not_exploitable_due_to_config
uration={0|1}&
exclude_superceded_patches={0|1}&
categories_list={value}&
Services and Ports
required_services={value}&
unauthorized_services={value}&
required_ports={value}&
unauthorized_ports={value}&
User Access
global={0|1}&
report_access_users={value}&

Update Scan Template (PUT)
/api/2.0/fo/report/template/scan/

template_id={value}&
action=update
report_format=xml&

Delete Scan Template (POST)
/api/2.0/fo/report/template/scan/

action=delete
template_id={value}&

Export Scan Template (GET)
/api/2.0/fo/report/template/scan/

action=export
report_format=xml
template_id={value}&

PCI Scan Template API
Notes: Go to Scan Template API. The same
parameters used to define PCI Scan Template
settings. All parameters (all are optional).In
addition the following parameters are used.

Create PCI Scan Template (POST)
/api/2.0/fo/report/template/pciscan/

action=create
report_format=xml
custom_pci_ranking={0|1}&
customized_ranking_medium_from={0|1|2|3|4|
5|6|7|8|9|10}&
customized_ranking_high_from={0|1|2|3|4|5|6|
7|8|9|10}&
customized_ranking_comments={value}&
customized_ranking_qid_searchlist_commen
ts={<search list id1/name1> | <SEVERITY> |
<comments>,<search list id2/name2> |
SEVERITY> | <comments>}&

Update PCI Scan Template (PUT)
/api/2.0/fo/report/template/pciscan/

action=update
report_format=xml
template_id={value}&

Delete PCI Scan Template (POST)
/api/2.0/fo/report/template/pciscan/

action=delete
template_id={value}&

Export PCI Scan Template (GET)
/api/2.0/fo/report/template/pciscan/

action=export
report_format=xml
template_id={value}&

Patch Template
Create Patch Template (POST)
/api/2.0/fo/report/template/patch/

action=create
report_format=xml
title={value}&
owner={value}&
Target
25

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
patch_evaluation={qidbased|classic}&
asset_groups
asset_group_ids={value}&
tag_set_by={name|id}&
tag_include_selector={ALL|ANY}&
tag_set_exclude={value}&
tag_exclude_selector={ALL|ANY}&
network={value}&
ips={value}&
Display
group_by={HOST|PATCH|OS|AG}&
include_table_of_qids_fixed={0|1}&
include_patch_links={0|1}&
include_patches_from_unspecified_vendors={
0|1}&
include_cloud_metadata={0|1}&
patch_severity_by={assigned|highest}&
patch_cvss_score_by={assigned|highest|
none}&
cvss={all|cvssv2|cvssv3}&
display_custom_footer={0|1}&
display_custom_footer_text={value}&
exclude_account_id={0|1}&
Filters
selective_vulns={complete|custom}&
search_list_ids={value}&
exclude_qid_option={0|1}&
exclude_search_list_ids={value}&
display_non_running_kernels={0|1}&
exclude_non_running_kernel={0|1}&
exclude_non_running_services={0|1}&
exclude_qids_not_exploitable_due_to_config
uration={0|1}&
selective_patches={complete|custom}&
exclude_patch_qid_option={0|1}&
patch_search_list_ids={value}&
exclude_patch_search_list_ids={value}&
found_since_days={7|30|90|365|NoLimit}&
User Access
global={0|1}&
report_access_users={value}&

Update Scan Template (PUT)
/api/2.0/fo/report/template/patch/

action=update
report_format=xml
template_id={value}&

Delete Scan Template (POST)
/api/2.0/fo/report/template/patch/

action=delete
template_id={value}&

Export Scan Template (GET)
/api/2.0/fo/report/template/patch/

action=export
report_format=xml
template_id={value}&

Map Template
Create Map Template (POST)
/api/2.0/fo/report/template/map/

action=create
report_format=xml
title={value}&
owner={value}&
global={0|1}&
Display
map_sort_by={ipaddress|dns|netbios|router|o
peratingsystem}&
map_related_info_lastscandate={0|1}&
map_related_info_assetgroups={0|1}&
map_related_info_authenticationrecords={0|1
}&
map_related_info_discoverymethod={0|1}&
display_custom_footer={0|1}&
display_custom_footer_text={value}&
map_exclude_account_id={0|1}&
Filters
map_included_hosttypes_innetblock={0|1}&
map_included_hosttypes_scannable={0|1}&
map_included_hosttypes_live={0|1}&
map_included_hosttypes_approved={0|1}&
map_included_hosttypes_outofnetblock={0|1}
&
map_included_hosttypes_notscannable={0|1}
&
map_included_hosttypes_notlive={0|1}&
map_included_hosttypes_rogue={0|1}&
Included Discovery Methods
map_idm_tcp={0|1}&
map_idm_udp={0|1}&
map_idm_traceroute={0|1}&
map_idm_other={0|1}&
map_idm_dns={0|1}&
26

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
map_idm_icmp={0|1}&
map_idm_auth={0|1}&
Included Status Levels
map_included_statuses_added={0|1}&
map_included_statuses_removed={0|1}&
map_included_statuses_active={0|1}&
dns_exclusions={none|DNS|DNS-DNSZone}&
included_os={value}&

Update Map Template (PUT)
/api/2.0/fo/report/template/map/

action=update
report_format=xml
template_id={value}&

Delete Map Template (POST)
/api/2.0/fo/report/template/map/

action=delete
template_id={value}&

Export Map Template (GET)
/api/2.0/fo/report/template/map/

action=export
report_format=xml
template_id={value}&

Remediation
ticket_list.php? (GET + POST)

{ticket-selection}
show_vuln_details={0|1}&

ticket_edit.php? (GET + POST)
{ticket-selection}
change_assignee={login}&
change_state={OPEN|RESOLVED|IGNORED}
reopen_ignored_days={value}&
add_comment={value}&
network_id={value}&

ticket_delete.php? (GET + POST)
{ticket-selection}

{ticket-selection}:
ticket_numbers={num,range…}&
since_ticket_number={num}&
until_ticket_number={num}&
ticket_assignee={login}&

overdue={0|1}&
invalid={0|1}&
states={OPEN|RESOLVED|CLOSED|

IGNORED}&
modified_since_datetime={date/time}&
ips={ip,range…}&
asset_groups={value,value…}&
dns_contains={string}&
netbios_contains={string}&
vuln_severities={1,2,3,4,5}&
potential_vuln_severities={1,2,3,4,5}&
qids={value,value… 10 max}&
vuln_title_contains={string}&
vuln_details_contains={string}&
vendor_ref_contains={string}&
network_id={value}&

ticket_list_deleted.php? (GET + POST)
ticket_numbers={num,range…}&
since_ticket_number={num}&
until_ticket_number={num}&
deleted_since_datetime={date/time}&
deleted_before_datetime={date/time}&

Ignore Vulnerability
/ignore_vuln/index.php (GET +POST)

action={ignore|restore}&
qids={value,value… 10 max}&
comments={value}&
(*)asset_groups={value,value…}&
(*)ips={ip,range…}&
(*)tag_set_include={value}&
(*)tag_set_exclude={value}&
(*)tag_set_by={id|name}&
(*)tag_include_selector={all|any}&
(*)tag_exclude_selector={all|any}&
(*)use_ip_nt_range_tags_include={0|1}&
(*)use_ip_nt_range_tags_exclude={0|1}&
(*)dns_contains={string}&
(*)netbios_contains={string}&
reopen_ignored_days={1-730}&
reopen_ignored_date={date}&
network_id={value}&

Notes: One of these (*) is required
27

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Compliance Info

Controls / Policies
List Controls: (GET + POST)
/api/2.0/fo/compliance/control/

action={list}&
echo_request={0|1}&
details={Basic|All|None}&
ids={id,range…}&
id_min={id}&
id_max={id}&
updated_after_datetime={date/time}&
created_after_datetime={date/time}&
truncation_limit={value}

List Policies: (GET + POST)
/api/2.0/fo/compliance/policy/

/api/2.0/fo/compliance/fdcc/policy/

action={list}&
echo_request={0|1}&
details={Basic|All|None}&
ids={id,range…}&
id_min={id}&
id_max={id}&
updated_after_datetime={date/time}&
created_after_datetime={date/time}&

Policy Export: (GET + POST)
/api/2.0/fo/compliance/policy/

action=export&
echo_request={0|1}&
id={value}& -or- title={value}&
show_user_controls={0|1}&
show_appendix = {0|1}
IS_CONTROL_DISABLE

Policy Import: (POST)
/api/2.0/fo/compliance/policy/

action=import&
echo_request={0|1}&
xml_file&
title={value}&
create_user_controls={0|1}&

Policy - Manage Asset Groups: (POST)
/api/2.0/fo/compliance/policy/

action={add_asset_group_ids|
set_asset_group_ids|remove_asset_group_ids}&

echo_request={0|1}&
id={value}&
asset_group_ids={value}&
evaluate_now={0|1}&

Policy - Manage Asset Tags: (POST)
/api/2.0/fo/compliance/policy/

action={add_asset_tags|
set_asset_tags|remove_asset_tags}&

id={value}&
evaluate_now={0|1}&
tag_include_selector={all| any}&
tag_exclude_selector={all |any}&
tag_set_by={id|name}&
tag_set_include={tag id|name}&
tag_set_exclude={tag id|name}

List Posture Info: (GET + POST)
/api/2.0/fo/compliance/posture/info/

action={list}&
policy_id={id} or policy_ids={id1,id2,…}&
echo_request={0|1}&
output_format={xml|csv|csv_no_metadata}
details={Basic|Light|All|None}&
hide_evidence={0|1}&
show_extended_evidence={0|1}&
ips={ip,range…}&
host_ids={id,id…}&
control_ids={id,id…}&
ids={id,range…}&
id_min={id}&
id_max={id}&
status_changes_since={date/time}&
evaluation_date={date/time}&
asset_group_ids={value}
status={Passed|Failed|Error}&
show_remediation_info={0|1}&
truncation_limit={value}&
cause_of_failure={0|1}&
criticality_labels={value}&
criticality_values={value}&
include_dp_name={value}&
tag_set_by={id|name}&
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_include={value}&
tag_set_exclude={value}&
28

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
filter_hosts={0|1}&

Notes: Up to 10 policies for “policy_ids”.

Get Policy List (GET)
/pcrs/1.0/posture/policy/list

Note: This API requires Request header:
Authorization <token>.

lastEvaluationDate={date}&

Resolve Host IDs (GET)
/pcrs/1.0/posture/hostids

Note: This API requires Request header:
Authorization <token>.

policyId={value}&

Get Posture Info (POST)
/pcrs/1.0/posture/postureInfo

Note: This API requires Request header:
Authorization <token> and Request Body.

compressionRequired={0|1}&
evidenceRequired=0|1}&
lastEvaluationDate={date}&
lastScanDate={date}&

Policy Merge: (GET + POST)
/api/2.0/fo/compliance/policy/

action={merge}&
id={id}&
merge_policy_id={id} or {policy XML data}&
replace_cover_page={0|1}&
replace_asset_groups={0|1}&
add_asset_groups={0|1}&
add_new_technologies={0|1}&
add_new_controls={0|1}&
update_section_heading={0|1}&
update_existing_controls={0|1}&
preview_merge={0|1}&

Exceptions
List Exceptions: (GET + POST)
/api/2.0/fo/compliance/exception/

action={list}&
exception_number={value}&
ip={value}&
network_name={value}&

status={value}&
control_id={value}&
control_statement={value}&
policy_id={value}&
technology_name={value}&
assignee_id={value}&
created_by={value}&
modified_by={value}&
details={Basic|All|None}&
is_active={0|1}&
created_after_date={mm/dd/yyyy}&
updated_after_date={mm/dd/yyyy}&
expired_before_date={mm/dd/yyyy}&
expired_after_date={mm/dd/yyyy}&
exception_numbers={value}&
exception_number_min={value}&
exception_number_max={value}&
truncation_limit={value}&

Request Exceptions: (POST)
/api/2.0/fo/compliance/exception/

action={request}&
control_id={value}&
host_id={value}&
policy_id={value}&
technology_id={value}&
instance_string={value}&
assignee_id={value}&
comments={value}&
reopen_on_evidence_change={0|1}&

Update Exceptions: (POST)
/api/2.0/fo/compliance/exception/

action={update}&
exception_numbers={value}&
comments={value}&
reassign_to={value}&
reopen_on_evidence_change={0|1}&
status={Pending|Approved|Rejected}&
end_date={mm/dd/yyyy}&

Delete Exceptions: (POST)
/api/2.0/fo/compliance/exception/

action={delete}&
exception_numbers={value}&
29

Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
ARF Report
SCAP Scan Results: (GET + POST)
/api/2.0/fo/compliance/scap/arf/

scan_id={id}&
ips={ip,range…}&
ips_network_id={value}&

Cyberscope Report
SCAP Scan Results: (GET + POST)
/api/2.0/fo/asset/host/cyberscope/fdcc/scan/

scan_id={id}&
scan_ref={ref}&
ips={ip,range…}&
organisation_name1={name1}&
organisation_name2={name2}&
organisation_name3={name3}&

Notes: “scan_id” or “scan_ref” is required.

SCAP Policy Results: (GET + POST)
/api/2.0/fo/asset/host/cyberscope/fdcc/policy/

policy_id={id}&
ips={ip,range…}&
ag_ids={id,id…}&
organisation_name1={name1}&
organisation_name2={name2}&
organisation_name3={name3}&

Notes: All FDCC scanned hosts for the FDCC
policy are included unless the filters “ip” and/or
“ag_ids” are specified.

SCAP Global Results: (GET + POST)
/api/2.0/fo/asset/host/cyberscope/

ips={ip,range…}&
ag_ids={id,id…}&
organisation_name1={name1}&
organisation_name2={name2}&
organisation_name3={name3}&

Notes: “ips” or “ag_ids” is required. VM scan data
is reported in the datapoint <sr:DataPoint id:
”vulnerability_managment_product_vulnerabilitie
s”>

SCAP Policy List: (GET + POST)
/api/2.0/fo/compliance/fdcc_policy/

action={list}&
echo_request={0|1}
details={Basic|All|None}
ids={value}
id_min={value}
id_max={value}

Users
user.php? (GET + POST)
Add User:

action={add}&
send_email={0|1}&
user_role={manager|unit_manager|scanner|
reader|contact|administrator}&
business_unit={Unassigned|{value}}&

Edit User:

action={edit}&
login={login}&

Permissions Info (Add or Edit User):

asset_groups={value,value…}&

Notes: 1) “asset_groups” applies only to Scanner,
Reader and Contact.

General Info (Add or Edit User):

first_name={value}&
last_name={value}&
title={value}&
phone={value}&
fax={value}&
email={value}&
address1={value}&
address2={value}&
city={value}&
country={value}&
state={value}&
zip_code={value}&
external_id={value}&
time_zone_code={code or null to set to
browser’s timezone}&

Notes: 1) Required contact info for add request in
bold above. For edit request, all contact info is
optional. 2) “state” is required for some country
codes.
30

 Qualys API Quick Reference Guide
Vulnerability Management and Policy Compliance API
Activate/Deactivate Request:

action={activate|deactivate}&
login={login}&

user_list.php? (GET + POST)
external_id_contains={string}&
external_id_assigned={0|1}&

action_log_report.php? (GET POST)
date_from={date/time}&
date_to={date/time}&
user_login={login}&

password_change.php? (GET POST)
user_logins={login,login…|all}&
email={0|1}&

Activity Log v2
(/api/2.0/fo/activity_log/)

Export user activity log (GET + POST)
action={list}&
user_action={value}&
action_details={user_logged in|user_logged
out}&
username={value}&
user_role={Manager|Unit
Manager|Auditor|Scanner|Reader|KnowledgeB
ase Only|Remediation User|Contact}&
since_datetime={YYYY-MM-DD HH:ii:ss}&
until_datetime={YYYY-MM-DD HH:ii:ss}&
output_format=CSV
truncation_limit={value}&

Activity Log v1
action_log_report.php Function
(/msp/action_log_report.php)

action={list}&
date_from={YYYY-MM-DD HH:ii:ss}
date_to={YYYY-MM-DD HH:ii:ss}
user_login={value}
31

Qualys API Quick Reference Guide
Cloud Agent API
Cloud Agent API
Use these API calls to manage, activate, and
configure your cloud agents.

Agent Management | Activation Key | Configuration
Profile

Looking for more information?

Qualys Cloud Agent API User Guide

Agent Management

Current agent count
/qps/rest/2.0/count/am/hostasset (POST)

Filters (optional):
id (Long)
name (String)
created (Date)
updated (Date)
tagName (String) /Cloud Agent

Notes: To get a count of agents installed, nothing
other than the filter tagName EQUALS Cloud
Agent is recommended. The more filters added to
the request will result in a more refined count.

List agents
/qps/rest/2.0/search/am/hostasset (POST)

Required:
tagName (String) /Cloud Agent
Optional:
Click here for AM and Tagging API User Guide

Activate a single agent
/qps/rest/2.0/activate/am/asset/<id>?module=

<value>,<value>(POST)

*see module parameter values

Activate agents in bulk
/qps/rest/2.0/activate/am/asset?module=<value>,
<value> (POST)

*see module parameter values

Filters (optional):
id (Long)
name (String)
created (Date)
updated (Date)
tagName (String) /Cloud Agent

Notes: To activate all agents installed, nothing
other than the filter tagName EQUALS Cloud
Agent is recommended. The more filters added to
the request we’ll activate a more refined list of
agents.

Deactivate a single agent
/qps/rest/2.0/deactivate/am/asset/<id>?module=

<value>,<value> (POST)

*see module parameter values

Deactivate agents in bulk
/qps/rest/2.0/deactivate/am/asset?module=

<value>,<value> (POST)

*see module parameter values

Filters (optional):
id (Long)
name (String)
created (Date)
updated (Date)
tagName (String) /Cloud Agent

Notes: To deactivate all agents installed, nothing
other than the filter tagName EQUALS Cloud
Agent is recommended. The more filters added to
the request we’ll deactivate a more refined list of
agents.

*module parameter values
These values are supported:

AGENT_VM - for VM module

AGENT_PC - for PC module

AGENT_FIM - for FIM module

AGENT_IOC - for IOC module
32

https://www.qualys.com/docs/qualys-ca-api-user-guide.pdf
https://www.qualys.com/docs/qualys-asset-management-tagging-api-v2-user-guide.pdf

 Qualys API Quick Reference Guide
Cloud Agent API
Uninstall a single agent
/qps/rest/2.0/uninstall/am/asset/<id> (POST)

Uninstall agents in bulk
/qps/rest/2.0/uninstall/am/asset (POST)

Filters (optional):
id (Long)
name (String)
created (Date)
updated (Date)
tagName (String) /Cloud Agent

Notes: The use of NOT EQUALS operator is not
supported during agent uninstall. This is to avoid
unintended consequences of Tags and Assets
being deleted or updated.

Activation Key

Get a single activation key
/qps/rest/1.0/get/ca/agentactkey/<id> (GET)

Search activation keys
/qps/rest/1.0/search/ca/agentactkey/ (POST)

Filters (optional):
type (string)
countPurchased (Integer)
expireDate (Date)
modules (string)
tags (string)
isDisabled (boolean)

Create an activation key
/qps/rest/1.0/create/ca/agentactkey/ (POST)

Filters (optional):
type (string)
countPurchased (Integer)
expireDate (Date)
modules (string)
tags (string)

Delete an activation key
/qps/rest/1.0/delete/ca/agentactkey/<id> (POST)

Update an activation key
/qps/rest/1.0/update/ca/agentactkey/<id> (POST)

Filters (optional):
id (Integer)
type (string)
countPurchased (Integer)
expireDate (Date)
modules (string)
tags (string)
isDisabled (boolean)
applyOnAgents (boolean)

Configuration Profile

Get a single configuration profile
/qps/rest/1.0/get/ca/agentconfig/<id> (GET)

Search configuration profiles
/qps/rest/1.0/search/ca/agentconfig/ (POST)

Filters (optional):
name (string)
id (Integer)

Create a configuration profile
/qps/rest/1.0/create/ca/agentconfig/ (POST)

Filters (optional):
name (string)
description (string)
priority (Integer)
isDefault (Integer)
suspendScanning (boolean)
tags (string)
blackoutConfig (string)
performanceProfile (string)
id (Integer)

Delete a configuration profile
/qps/rest/1.0/delete/ca/agentconfig/<id> (POST)
33

Qualys API Quick Reference Guide
Cloud Agent API
Update a configuration profile
/qps/rest/1.0/update/ca/agentconfig/ (POST)

Filters (optional):
name (string)
description (string)
priority (Integer)
isDefault (Integer)
suspendScanning (boolean)
tags (string)
blackoutConfig (string)
performanceProfile (string)
id (Integer)
34

 Qualys API Quick Reference Guide
Asset Management & Tagging API
Asset Management &
Tagging API
Use these API calls to manage assets, tags and
access to your assets.

Networks | Assets| Asset Groups | Tag | Host Asset |
Asset | Host Instance Vulnerability | Asset Data
Connector | Asset Data Connector | AWS Asset Data
Connector | AWS Authentication Record

Looking for more information?

Qualys API (VM, PC) User Guide
Qualys API (VM, PC) XML/DTD Reference
Qualys Asset Management & Tagging API User Guide

Networks
/api/2.0/fo/network/

Network List: (GET + POST)
action={list}&
echo_request={0|1}&
ids={id1,id2…}&

Network: (POST)
action={create|update}&
name={value}&
echo_request={0|1}&

Assets

IP Assets
/api/2.0/fo/asset/ip/

List IPs: (GET + POST)
action={list}&
echo_request={0|1}&
ips={ip,range…}&
tracking_method={IP|DNS|NETBIOS}&
compliance_enabled={0|1}&
network_id={id}&
certview_enabled={0|1}

Add IPs: (POST)
action={add}&
echo_request={0|1}&
ips={value} –or- {POSTed CVS raw data}&

tracking_method={value}&
enable_vm={0|1}&
enable_pc={0|1}&
owner={value}&
ud1 | ud2 | ud3={value}&
comment={value}&
ag_title={value}&

Update IPs: (POST)
action={update}&
echo_request={0|1}&
ips={value} –or- {POSTed CVS raw data}&
network_id={value}&
tracking_method={value}&
host_dns={name} -or- host_netbios={name}&
owner={value}&
ud1={value}&
ud2={value}&
ud3={value}&
comment={value}&

Host Assets
/api/2.0/fo/asset/host/

Host List: (GET + POST)
action={list}&
echo_request={0|1}&
details={Basic|Basic/AGs|All|All/AGs|None}&
show_asset_id={0|1}&
ips={ip,range…}&
ipv6={ip,range…}&
ids={id,range…}&
ag_ids={value,value…}&
ag_titles={value,value…}&
id_min={id}&
id_max={id}&
no_vm_scan_since={date/time}&
vm_scan_since={date/time}&
no_compliance_scan_since={date/time}&
compliance_scan_since={date/time}&
vm_processed_before={date}&
vm_processed_after={date}&
vm_scan_date_before={date}&
vm_scan_date_after={date}&
vm_auth_scan_date_before={date}&
vm_auth_scan_date_after={date}&
compliance_enabled={0|1}&
os_pattern={PCRE regex}&
use_tags={0|1}&
35

https://www.qualys.com/docs/qualys-api-v1-user-guide.pdf
https://www.qualys.com/docs/qualys-api-vmpc-user-guide.pdf
https://www.qualys.com/docs/qualys-api-vmpc-xml-dtd-reference.pdf
https://www.qualys.com/docs/qualys-asset-management-tagging-api-v2-user-guide.pdf

Qualys API Quick Reference Guide
Asset Management & Tagging API
tag_set_by={id|name}&
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_include={value}&
tag_set_exclude={value}&
show_tags={0|1}&
truncation_limit={value}&
network_ids={id1,id2…}&
host_metadata={all|ec2|google|azure}&
host_metadata_fields={value1,value2}&
show_cloud_tags={0|1}&
cloud_tag_fields={value}&
show_ars={0|1}&
ars_min={value}&
ars_max={value}&
show_ars_factors={0|1}&
show_trurisk={0|1}&
trurisk_min={value}&
trurisk_max={value}&
show_trurisk_factors={0|1}&

Host Update: (POST)
action={update}&
echo_request={0|1}&
ips={ip,range…}&
ids={value}&
ag_ids={value,value…}&
ag_titles={value,value…}&
network_id={value}&
network_name={value}&
tracking_method={value}&
host_dns={value}&
host_netbios={value}&
new_tracking_method={value}&
new_owner={value}&
new_ud1={value}&
new_ud2={value}&
new_ud3={value}&
new_comment={value}&

Purge Hosts: (POST)
action={purge}&
echo_request={0|1}&
*ips={ip,range…}&
*ids={id,range…}&
*ag_ids={value,value…}&
*ag_titles={value,value…}&
no_vm_scan_since={date/time}&

no_compliance_scan_since={date/time}&
data_scope={vm|pc|vm,pc}&
compliance_enabled={0|1}&
os_pattern={PCRE regex}&
network_ids={id1,id2…}&

Notes: If compliance_enabled=1 is specified in the
same request as data_scope, then vulnerability
and compliance data will both be purged
regardless of the data_scope value.

Patch List: (GET)
host_id={value}&
output_format={xml}&

Host Detection Assets
/api/2.0/fo/asset/host/vm/detection/

Host Detection List: (GET + POST)
action={list}&
echo_request={0|1}&
show_asset_id={0|1}&
ids={id,range…}&
id_min={id}&
id_max={id}&
ips={ip,range…}&
ipv6={ip,range…}&
include_vuln_type={confirmed|potential}&
ag_ids={value,value…}&
ag_titles={value,value…}&
use_tags ={0|1}&
tag_set_by={id|name}&
tag_include_selector={all|any}&
tag_exclude_selector={all|any}&
tag_set_include={value}&
tag_set_exclude={value}&
show_tags={0|1}&
vm_scan_since={date/time}&
no_vm_scan_since={date/time}&
max_days_since_last_vm_scan={date|time}&
compliance_enabled={0|1}&
os_pattern={PCRE regex}&
qids={value}&
severities={value}&
show_igs={0|1}&
show_results={0|1}&
show_reopened_info={0|1}&
output_format={XML|CSV|
36

 Qualys API Quick Reference Guide
Asset Management & Tagging API
CSV_NO_METADATA|CSV_NO_METADATA_
MS_EXCEL|CSV_MS_EXCEL}&
suppress_duplicated_data_from_csv={0|1}&
truncation_limit={value}&
status={New,Active,Re-Opened,Fixed}&
*include_search_list_titles={value}&
*exclude_search_list_titles={value}&
*include_search_list_ids={value}&
*exclude_search_list_ids={value}&
active_kernels_only={0|1|2|3}&
network_ids={id1,id2…}&
dectection_processed_before={date}&
dectection_processed_after={date}&
detection_updated_before={date}&
detection_updated_since={date}&
max_days_since_detection_updated={value}&
detection_last_tested_since={date}&
detection_last_tested_since_days={value}&
detection_last_tested_before={date}&
detection_last_tested_before_days={value}&
host_metadata={all|ec2|google|azure}&
host_metadata_fields={value1,value2}&
show_cloud_tags={0|1}&
cloud_tag_fields={value}&
filter_superseded_qids={0|1}&
show_qds={0|1}&
qds_min={value}&
qds_max={value}&
show_qds_factors={0|1}&

Notes: 1) *include/exclude cannot be specified
with “qids” or “severities” in same request. Search
list titles and IDs cannot be included/excluded in
the same request. “show_igs” is required if
included search lists contain only Information
Gathered.

2) A request with “max_days_since_vm_scan”
cannot also include “vm_scan_since” or
“no_vm_scan_since”.

3) A request with
“max_days_since_detection_updated” cannot also
include “detected_updated_since”.

Excluded Hosts
Excluded Hosts List: (GET + POST)
/api/2.0/fo/asset/excluded_ip/

action={list}&

echo_request={0|1}&
ips={ip,range…}&
network_id={id}&

Filter by asset groups:
ag_ids={value}&
ag_titles={value}&

Notes: “ag_ids” and “ag_titles” are mutually
exclusive and cannot be specified together.

Filter by asset tags:
use_tags={0|1}&
tag_include_selector={any|all} &
tag_exclude_selector={any|all}&
tag_set_by={id|name}&
tag_set_include={value}&
tag_set_exclude={value}&

Notes: “use_tags=1” must be specified with other
tag filter parameters.

Excluded Hosts Change History: (GET +
POST)
/api/2.0/fo/asset/excluded_ip/history/

action={list}&
echo_request={0|1}&
ips={ip,range…}&
ids={id,range…}&
id_min={id}&
id_max={id}&
network_id={id}&

Manage Excluded Hosts: (POST)
/api/2.0/fo/asset/excluded_ip/

action={add|remove|remove_all}&
echo_request={0|1}&
ips={ip,range…}&
comment={value}&
expiry_days={value}& (for action=add)
dg_names={value}& (for action=add)
network_id=(value)&

Notes: “ips” is invalid for “remove_all”.

Virtual Host Assets
/api/2.0/fo/asset/vhost/
37

Qualys API Quick Reference Guide
Asset Management & Tagging API
Virtual Host List: (GET + POST)
action={list}&
echo_request={0|1}&
ip={ip}&
port={port}&

Virtual Host: (POST)
action={create|update|delete|add_fqdn|
delete_fqdn}&
echo_request={0|1}&
ip={ip}&
port={port}&
fqdn={fqdn}&

Notes: “fqdn” is invalid for “delete_fqdn”.

IPv6 Host Assets
/api/2.0/fo/asset/ip/v4_v6/

IPv6 Mapping Records List: (GET + POST)
action={list}&
echo_request={0|1}&
id_min={id}&
id_max={id}&
ipv4_filter={value}&
ipv6_network={value}&
output_format={csv|xml}&
truncation_limit={value}&

Notes: Subscription authorization is required.

Add IPv6 Mapping Records: (POST)
action={add}&
echo_request={0|1}&
csv_data={value}&
xml_data={value}&
all_or_nothing={0|1}&

Notes: Subscription authorization is required to
use. “csv_data” or “xml_data” is required

Remove IPv6 Mapping Records: (POST)
action={remove}&
echo_request={0|1}&
csv_data={value}&
xml_data={value}&

Notes: Subscription authorization is required to
use. “csv_data” or “xml_data” is required

Restricted IPs
/api/2.0/fo/setup/restricted_ips/

Manage Restricted IPs: (GET + POST)
action={list|activate|add|delete|replace|clear}
&
echo_request={0|1}&
enable={0|1}&
ips={value} or CSV raw data upload&
output_format={CSV|XML}

Asset Data
asset_data_report.php? (GET)

template_title={value}&
template_id={value}&

Notes: one parameter is required

asset_range_info.php? (GET)
target_ips={ip,range…}&
target_asset_groups={value,value…}&

Notes: one or both parameters is required

get_host_info.php? (GET)
host_ip={ip}&
host_dns={hostname}&
host_netbios={hostname}&
vuln_severity={1,2,3,4,5|all|none}&
potential_vuln_severity={1,2,3,4,5|all|none}&
ig_severity={1,2,3,4,5|all|none}&
general_info={0|1}&
vuln_details={0|1}&
ticket_details={0|1}&

Notes: One of these parameters is required:
host_ip or host_dns or host_netbios

Asset Groups
/api/2.0/fo/asset/group/

Asset Group List: (GET + POST)
action={list}&
echo_request={0|1}&
ids={id,id,id…}&
id_min={id}&
id_max={id}&
38

 Qualys API Quick Reference Guide
Asset Management & Tagging API
truncation_limit={value}&
network_ids={id,id,id…}&
unit_id={value}&
user_id={value}&

show_attributes={None or All or a comma-
separated list of: TITLE, OWNER,
OWNER_USER_NAME, NETWORK_IDS,
LAST_UPDATE, IP_SET, APPLIANCE_LIST,
DOMAIN_LIST, DNS_LIST, NETBIOS_LIST,
EC2_ID_LIST, HOST_IDS, USER_IDS, UNIT_IDS,
BUSINESS_IMPACT, CVSS, COMMENTS}

Add Asset Group: (POST)
action={add}&
echo_request={0|1}&
title={value}&
network_id={value}&
comments={value}&
division={value}&
location={value}&
function={value}&
business_impact={critical|high|medium|low|
none}&
ips={value}&
appliance_ids={value}&
default_appliance_id={value}&
domains={value}&
dns_names={value}&
netbios_names={value}&
cvss_enviro_cdp={high|medium-high|low-
medium|low|none}&
cvss_enviro_td={high|medium|low|none}&
cvss_enviro_cr={high|medium|low}&
cvss_enviro_ir={high|medium|low}&
cvss_enviro_ar={high|medium|low}&

Edit/Delete Asset Group: (POST)
action={edit}&
echo_request={0|1}&
id={value}&
{Edit only parameters below}
set_title={value}&
set_comments={value}&
set_division={value}&
set_location={value}&
set_function={value}&
set_business_impact={critical|high|medium|lo
w
|none }&
add|remove|set_ips={value}&

add|remove|set_appliance_ids={value}&
set_default_appliance_id={value}&
add|remove|set_domains={value}&
add|remove|set_dns_names={value}&
add|remove|set_netbios_names={value}&
set_cvss_enviro_cdp={high|medium-high|low-
medium|low|none}&
set_cvss_enviro_td={high|medium|low|none}
&
set_cvss_enviro_cr={high|medium|low}&
set_cvss_enviro_ir={high|medium|low}&
set_cvss_enviro_ar={high|medium|low}&

Tag

Get details on a tag
/qps/rest/2.0/get/am/tag<id> (GET + POST)

Required:
id (long)

Create a tag
/qps/rest/2.0/create/am/tag (POST)

Update a tag
/qps/rest/2.0/update/am/tag/<id> (POST)

/qps/rest/2.0/update/am/tag (POST)

Search tags
/qps/rest/2.0/search/am/tag (POST)

Filters:
id (Long)
name (string)
parent (long)
ruleType (STATIC, GROOVY, OS_REGEX,
NETWORK_RANGE, NAME_CONTAINS,
INSTALLED_SOFTWARE, OPEN_PORTS,
VULN_EXIST, ASSET_SEARCH)
color (string formatted as #FFFFFF where F
can be any value between color (0-9 and A-F)

Count tags
/qps/rest/2.0/count/am/tag (POST)
39

Qualys API Quick Reference Guide
Asset Management & Tagging API
Delete tag
/qps/rest/2.0/delete/am/tag/<id> (POST)

/qps/rest/2.0/delete/am/tag (POST)

Evaluate tag
/qps/rest/2.0/evaluate/am/tag/<id> (POST)

/qps/rest/2.0/evaluate/am/tag (POST)

List users with their tags

Get details on a user
/qps/rest/2.0/get/admin/user<id> (GET + POST)

Required:
id (long)

Search users
/qps/rest/1.0/search/admin/user (GET + POST)

Count users
/qps/rest/2.0/count/admin/user (POST)

Host Asset

Get details on a host asset
/qps/rest/2.0/get/am/hostasset/<id> (GET + POST)

Required:
id (long)

Create a host asset
/qps/rest/2.0/create/am/hostasset (POST)

Update host asset
/qps/rest/2.0/update/am/hostasset/<id> (POST)

/qps/rest/2.0/update/am/hostasset (POST)

Search host assets
/qps/rest/2.0/search/am/hostasset (POST)

Filters:
qwebHostId (long)

lastVulnScan (date)
lastComplianceScan (date)
informationGatheredUpdated (date)
os (string)
dnsHostName (string)
netbiosName (string)
netbiosNetworkID (string)
networdGuid (string)
trackingMethod (AssetTrackingMethod)
port (integer)
installedSoftware (string)

Count host assets
/qps/rest/2.0/count/am/hostasset (GET + POST)

Delete host asset
/qps/rest/2.0/delete/am/hostasset/<id> (POST)

/qps/rest/2.0/delete/am/hostasset/ (POST)

Activate host asset
/qps/rest/2.0/activate/am/hostasset/<id>?module
=QWEB_VM (POST)

/qps/rest/2.0/activate/am/hostasset?module=QW
EB_VM (POST)

/qps/rest/2.0/activate/am/hostasset/<id>?module
=QWEB_PC (POST)

/qps/rest/2.0/activate/am/hostasset?module=QW
EB_PC (POST)

Asset

Get details on an asset
/qps/rest/2.0/get/am/asset/<id> (GET + POST)

Required:
id (long)

Update asset
/qps/rest/2.0/update/am/asset/<id> (POST)

/qps/rest/2.0/update/am/asset (POST)

Search assets
/qps/rest/2.0/search/am/asset (POST)
40

 Qualys API Quick Reference Guide
Asset Management & Tagging API
Filters:
id (long)
name (string)
created (date)
updated (date)
type (UNKNOWN. HOST, SCANNER, WEBAPP,
MALWARE_DOMAIN)
tagName (string)
tagId (string)

Count assets
/qps/rest/2.0/count/am/asset (POST)

Delete asset
/qps/rest/2.0/delete/am/asset/<id> (POST)

/qps/rest/2.0/delete/am/asset (POST)

Activate asset
/qps/rest/2.0/activate/am/asset/<id>?module=Q
WEB_VM (POST)

/qps/rest/2.0/activate/am/asset?module=QWEB_V
M (POST)

/qps/rest/2.0/activate/am/asset/<id>?module=Q
WEB_PC (POST)

/qps/rest/2.0/activate/am/asset?module=QWEB_P
C (POST)

Host Instance Vulnerability

Get details on a vulnerability
/qps/rest/2.0/get/am/hostinstancevuln/<id> (GET
+ POST)

Filter (optional):
id (long)

Search vulnerabilities
/qps/rest/2.0/search/am/hostinstancevuln (POST)

Filters (optional):
id (long)
name (string)
parentTagId (long)

ruleType (STATIC, GROOVY, OS_REGEX,
NETWORK_RANGE, NAME_CONTAINS,
INSTALLED_SOFTWARE, OPEN_PORTS,
VULN_EXIST, ASSET_SEARCH)
color (string formatted as #FFFFFF where F
can be any value between color (0-9 and A-F)

Count vulnerabilities
/qps/rest/2.0/count/am/hostinstancevuln (POST)

Asset Data Connector

Get details on a connector
/qps/rest/2.0/get/am/assetdataconnector/<id>

(GET + POST)

Filter (optional):
id (Integer)

Update connector
/qps/rest/2.0/update/am/assetdataconnector/<id
> (POST)

/qps/rest/2.0/update/am/assetdataconnector
(POST)

Search connectors
/qps/rest/2.0/search/am/assetdataconnector
(POST)

Filters:
id (long)
name (string)
lastSync (date)
lastError (date)
connectorState (PENDING, RUNNING,
SUCCESS or Error)
activation (VM or PC)
defaultTags.name (string)
defaultTag (long)
disabled (Boolean)

Count connectors
/qps/rest/2.0/count/am/assetdataconnector
(POST)
41

Qualys API Quick Reference Guide
Asset Management & Tagging API
Delete connector
/qps/rest/2.0/delete/am/assetdataconnector/id>
(POST)

/qps/rest/2.0/delete/am/assetdataconnector
(POST)

Run connector
/qps/rest/2.0/run/am/assetdataconnector/<id>
(POST)

/qps/rest/2.0/run/am/assetdataconnector/<id>
(POST)

AWS Asset Data Connector

Get details on an AWS connector
/qps/rest/2.0/get/am/awsassetdataconnector/<id>

(GET + POST)

Filter (optional):
id (Integer)

Create AWS connector
/qps/rest/2.0/create/am/awsassetdataconnector
(POST)

Optional:
isGovCloudConfigured (Boolean)

Update AWS connector
/qps/rest/2.0/update/am/awsassetdataconnector/
<id> (POST)

/qps/rest/2.0/update/am/awsassetdataconnector
(POST)

Optional:
isGovCloudConfigured (Boolean)

Search AWS connectors
/qps/rest/2.0/search/am/awsassetdataconnector
(POST)

Filters:
id (long)
name (string)
lastSync (date)
lastError (date)

connectorState (PENDING, RUNNING,
SUCCESS or Error)
activation (VM or PC)
defaultTags.name (string)
allRegions (Boolean)
serviceType (AwsServiceType)
endpoint.region (string)
authRecord (long)
authRecord.name (string)
disabled (Boolean)

Count AWS connectors
/qps/rest/2.0/count/am/awsassetdataconnector
(POST)

Delete AWS connector
/qps/rest/2.0/delete/am/awsassetdataconnector/i
d> (POST)

/qps/rest/2.0/delete/am/awsassetdataconnector
(POST)

Run AWS connector
/qps/rest/2.0/run/am/awsassetdataconnector/<id
> (POST)

/qps/rest/2.0/run/am/awsassetdataconnector/<id
> (POST)

AWS Authentication Record

Get details on AWS record
/qps/rest/2.0/get/am/awsauthrecord/<id>

(GET + POST)

Filter (optional):
id (Integer)

Create AWS record
/qps/rest/2.0/create/am/awsauthrecord (POST)

Update AWS record
/qps/rest/2.0/update/am/awsauthrecord/<id>
(POST)

/qps/rest/2.0/update/am/awsauthrecord (POST)
42

 Qualys API Quick Reference Guide
Asset Management & Tagging API
Search AWS records
/qps/rest/2.0/search/am/awsauthrecord (POST)

Filters:
id (long)
name (string)
description (string)
created (date)
modified (date)

Count AWS records
/qps/rest/2.0/count/am/awsauthrecord (POST)

Delete AWS record
/qps/rest/2.0/delete/am/awsauthrecord/id>
(POST)

/qps/rest/2.0/delete/am/awsauthrecord (POST)
43

Qualys API Quick Reference Guide
Continuous Monitoring API
Continuous Monitoring
API
Use these API calls to manage alerts, profiles, rule
sets, and rules to monitor your assets.

Alerts | Profiles | Rulesets | Rules

Looking for more information?

Qualys Continuous Monitoring API User Guide

Alerts

Search alerts
/qps/rest/1.0/search/cm/alert (POST)

Filters (optional):
id (Integer)
eventType (HOST_FOUND, HOST_UPDATED,
HOST_PURGED, PORT_OPEN,
PORT_CHANGED, PORT_CLOSED,
SOFTWARE_ADDED, SOFTWARE_REMOVED,
SSL_NEW, SSL_EXPIRED, SSL_EXPIRY,
TICKET_OPEN, TICKET_RESOLVED,
TICKET_CLOSED, VULN_OPEN,
VULN_CLOSED, VULN_REOPENED,
VULN_ACTIVE, VULN_PREDICTION_ADDED,
VULN_PREDICTION_CHANGED,
VULN_PREDICTION_CLOSED)
ipAddress (Text)
hostname (Text)
isHidden (Boolean)
eventDate (Date)
alertDate (Date)
profileTitle (Text)

View details on an alert
/qps/rest/1.0/get/cm/alert/<id> (GET, POST)

Required:
id (Integer) /alert ID

Download alerts
/qps/rest/1.0/download/cm/alert (POST)

Required:
format (csv|cef)
Filters (optional):

id (Integer)
eventType (Keyword - see Search above)
ipAddress (Text)
hostname (Text)
isHidden (Boolean)
eventDate (Date)
alertDate (Date)
profileTitle (Text)

Profiles

Search profiles
/qps/rest/1.0/search/cm/profile (POST)

Filters (optional):
id (Integer)
title (Text)
uuid (Integer)
frequency (FREQ_NEVER, FREQ_5_MINUTES,
FREQ_20_MINUTES,FREQ_1_HR, FREQ_2_HRS,
FREQ_6_HRS, FREQ_12_HRS,FREQ_WEEKLY,
FREQ_DAILY)
isActive (Boolean)
ruleSetTitle (Text)

View details on an profile
/qps/rest/1.0/get/cm/profile/<id> (GET, POST)

Required:
id (Integer) /profile ID

Rulesets

Search rulesets
/qps/rest/1.0/search/cm/ruleset (POST)

Filters (optional):
id (Integer)
title (Text)
description (Text)
dateCreated (Date)
dateUpdated (Date)

View details on a ruleset
/qps/rest/1.0/get/cm/ruleset/<id> (GET, POST)

Required:
id (Integer) /ruleset ID
44

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

 Qualys API Quick Reference Guide
Continuous Monitoring API
Rules

Search rules
/qps/rest/1.0/search/cm/rule (POST)

Filters (optional):
id (Integer)
ruleType (HOST, VULN, PORT, SSL, SW)

View details on a rule
/qps/rest/1.0/get/cm/rule/<id> (POST)

Required:
id (Integer) /rule ID
45

Qualys API Quick Reference Guide
Web Application Scanning API
Web Application
Scanning API
Use these API calls to scan and report on web
applications.

Web Application | Authentication | Scan | Schedule |
Option Profile | Report | Report Creation | Findings |
Burp

Looking for more information?

Qualys Web Application Scanning API User Guide

Web Application

Current web application count
/qps/rest/3.0/count/was/webapp (GET + POST)

Filters (optional):
id (Integer)
name (Text)
url (Text)
tags.name (Text)
tags.id (Integer)
createdDate (Date)
updatedDate (Date)
isScheduled (Boolean)
isScanned (Boolean)
lastScan.status (SUBMITTED, RUNNING,
FINISHED, CANCELED, ERROR)
lastScan.date (Date)

Search web applications
/qps/rest/3.0/search/was/webapp (POST)

Filters (optional):
id (Integer)
name (Text)
url (Text)
tags.name (Text)
tags.id (Integer)
createdDate (Date)
updatedDate (Date)
isScheduled (Boolean)
isScanned Boolean)
lastScan.date (Date)
lastScan.status (SUBMITTED, RUNNING,
FINISHED, CANCELED, ERROR)

Get details for a web application
/qps/rest/3.0/get/was/webapp/<id> (GET)

Required:
id (Integer) /web application ID

Create a web application
/qps/rest/3.0/create/was/webapp (POST)

Required:
name (Text)
url (Text)
Optional:
Click here for WAS API User Guide

Update a web application
/qps/rest/3.0/update/was/webapp/<id> (POST)

Required:
id (Integer)
Optional:
Click here for WAS API User Guide

Delete web applications
/qps/rest/3.0/delete/was/webapp/<id> (POST)

/qps/rest/3.0/delete/was/webapp/<filters> (POST)

Required:
id (Integer) /web application ID
Filters (optional):
name (Text)
url (Text)
tags.name (Text)
tags.id (Integer)
createdDate (Date)
updatedDate (Date)
isScheduled (Boolean)
isScanned (Boolean)
lastScan.status (SUBMITTED, RUNNING,
FINISHED, CANCELED, ERROR)
lastScan.date (Date)

Purge web applications
/qps/rest/3.0/purge/was/webapp/<id> (POST)

/qps/rest/3.0/purge/was/webapp/<filters> (POST)

Required:
id (Integer) /web application ID
46

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

 Qualys API Quick Reference Guide
Web Application Scanning API
Filters (optional):
name (Text)
url (Text)
tags.name (Text)
tags.id (Integer)
createdDate (Date)
updatedDate (Date)
isScheduled (Boolean)
isScanned (Boolean)
lastScan.status (SUBMITTED, RUNNING,
FINISHED, CANCELED, ERROR)
lastScan.date (Date)

Authentication

Current authentication record count
/qps/rest/3.0/count/was/webappauthrecord

(POST + GET)

Filters (optional):
id (Integer)
name (Text)
tags (Integer)
tags.id (Integer)
tags.name (Text)
createdDate (Date)
updatedDate (Date)
lastScan.date (Date)
lastScan.authStatus (NOT_USED,
SUCCESSFUL, FAILED, PARTIAL)
isUsed (Boolean)
contents (FORM_STANDARD,
FORM_CUSTOM, FORM_SELENIUM,
SERVER_BASIC, SERVER_DIGEST)

Search authentication records
/qps/rest/3.0/search/was/webappauthrecord
(POST)

Filters (optional):
id (Integer)
name (Text)
tags (Integer)
tags.id (Integer)
tags.name (Text)
createdDate (Date)
updatedDate (Date)
lastScan.date (Date)

lastScan.authStatus (NOT_USED,
SUCCESSFUL, FAILED, PARTIAL)
isUsed (Boolean)
contents (FORM_STANDARD,
FORM_CUSTOM, FORM_SELENIUM,
SERVER_BASIC, SERVER_DIGEST)

Get details for an authentication
record
/qps/rest/3.0/get/was/webappauthrecord/<id>
(GET)

Required:
id (Integer) /Authentication record ID

Create a new authentication record
/qps/rest/3.0/create/was/webappauthrecord
(POST)

Required:
name (Text)
WebAuthRecord (Text)
Optional:
tags
comments

Update an authentication record
/qps/rest/3.0/update/was/webappauthrecord/<id>
(POST)

Required:
id (Integer) /Authentication record ID

Delete authentication records
/qps/rest/3.0/delete/was/webappauthrecord/<id>
(POST)
/qps/rest/3.0/delete/was/webappauthrecord
(POST)

Filters (optional):
id (Integer)
name (Text)
tags
createdDate (Date)
updatedDate (Date)
lastScan.date (Date)
lastScan.authStatus (Text)
isUsed (Boolean)
contents
47

Qualys API Quick Reference Guide
Web Application Scanning API
Scan

Current scan count
/qps/rest/3.0/count/was/wasscan (POST + GET)

Filters (optional):
id (Integer)
name (Text)
webApp.name (Text)
webApp.id (Integer)
webApp.tags (with operator="NONE")
webApp.tags.id (Integer)
reference (Text)
launchedDate (Date)
type (DISCOVERY, VULNERABILITY)
mode (MANUAL, SCHEDULED, API)
status (SUBMITTED, RUNNING, FINISHED,
ERROR, CANCELED)
authStatus (NONE, NOT_USED,
SUCCESSFUL, FAILED, PARTIAL)
resultsStatus (NOT_USED, NO_HOST_ALIVE,
NO_WEB_SERVICE, PROCESSING,
SCAN_RESULTS_INVALID,
TIME_LIMIT_REACHED, SERVICE_ERROR,
SCAN_INTERNAL_ERROR, SUCCESSFUL,
TO_BE_PROCESSED)

Search scans
/qps/rest/3.0/search/was/wasscan (POST)

Filters (optional):
id (Integer)
name (Text)
webApp.name (Text)
webApp.id (Integer)
webApp.tags (with operator="NONE")
webApp.tags.id (Integer)
reference (Text)
launchedDate (Date)
type (DISCOVERY, VULNERABILITY)
mode (MANUAL, SCHEDULED, API)
status (SUBMITTED, RUNNING, FINISHED,
ERROR, CANCELED)
authStatus (NONE, NOT_USED,
SUCCESSFUL, FAILED, PARTIAL)

resultsStatus (NOT_USED, NO_HOST_ALIVE,
NO_WEB_SERVICE, PROCESSING,
SCAN_RESULTS_INVALID,
TIME_LIMIT_REACHED, SERVICE_ERROR,
SCAN_INTERNAL_ERROR, SUCCESSFUL,
TO_BE_PROCESSED)

Get scan details
/qps/rest/3.0/get/was/wasscan/<id> (GET)

Required:
id (Integer) /Scan ID

Launch a new scan (single web
application)
/qps/rest/3.0/launch/was/wasscan (POST)

Required:
name (Text)
target.webApp.id (Integer)
type (DISCOVERY, VULNERABILITY)
profile.id (Integer) *
Optional:
target.scannerAppliance.type (EXTERNAL,
INTERNAL, scannerTags)
target.scannerAppliance.friendlyName (Text)
target.webAppAuthRecord.id (Integer) - or -
target.webAppAuthRecord.isDefault
(Boolean)
options
proxy.id (Integer)
dnsOverride.id (Integer)
cancelOption set to DEFAULT - Forces the use
of the target web app’s cancelScans option if
set, else fall back to the one passed in to the
API while launching the scan
cancelOption set to SPECIFIC - Always use the
cancel scan option passed while launching
the scan
sendMail (Boolean)
Click here for WAS API User Guide

Notes: * The element profile (Text) is required
unless the target has a default option profile.
48

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

 Qualys API Quick Reference Guide
Web Application Scanning API
Launch a new scan (multiple web
application)
/qps/rest/3.0/launch/was/wasscan (POST)

Required:
name (Text)
target.webApps.id (Integer) or target.tags.id
(Integer)
target.tags.included.option (ALL or ANY)1
target.tags.included.tagList.Tag.id (Integer)1
type (DISCOVERY or VULNERABILITY)
profile.id (Integer) *
Optional:
target.authRecordOption
target.profileOption
target.scannerOption
target.randomizeScan
Click here for WAS API User Guide

Notes: * The element profile (Text) is required
unless the target has a default option profile.

1 The element target must have at least tags or
web applications specified.

Retrieve the status of a scan
/qps/rest/3.0/status/was/wasscan/<id> (GET)

Required:
id (Integer) /Scan ID

Retrieve the results of a scan
/qps/rest/3.0/download/was/wasscan/<id> (GET)

/qps/rest/2.0/download/was/wasscan/<id> (GET)

Required:
id (Integer) /Scan ID

Cancel an unfinished scan
/qps/rest/3.0/cancel/was/wasscan/<id> (POST)

Required:
id (Integer) /Scan ID

Delete an existing scan
/qps/rest/3.0/delete/was/wasscan/<id> (POST)

/qps/rest/3.0/delete/was/wasscan (POST)

Filters (optional):
id (Integer)
name (Text)
webApp.name (Text)
webApp.id (Integer)
reference (Text)
launchedDate (Date)
type (DISCOVERY, VULNERABILITY)
mode (MANUAL, SCHEDULED, API)
status (SUBMITTED, RUNNING, FINISHED,
ERROR, CANCELED)
authStatus (NONE, NOT_USED,
SUCCESSFUL, FAILED, PARTIAL)
resultsStatus (NOT_USED, NO_HOST_ALIVE,
NO_WEB_SERVICE, PROCESSING,
SCAN_RESULTS_INVALID,
TIME_LIMIT_REACHED, SERVICE_ERROR,
SCAN_INTERNAL_ERROR, SUCCESSFUL,
TO_BE_PROCESSED)

Schedule

Current schedule count
/qps/rest/3.0/count/was/wasscanschedule

(POST + GET)

Filters (optional):
id (Integer)
name (Text)
owner.id (Text)
createdDate (Date)
updatedDate (Date)
type (DISCOVERY, VULNERABILITY)
webApp.name (Text)
webApp.id (Integer)
webApp.tags (with operator="NONE")
webApp.tags.id (Integer)
active (Boolean)
invalid (Boolean)
49

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

Qualys API Quick Reference Guide
Web Application Scanning API
Search schedules
/qps/rest/3.0/search/was/wasscanschedule (POST)

Filters (optional):
id (Integer)
name (Text)
owner.id
createdDate (Date)
active (Boolean)
type (DISCOVERY, VULNERABILITY)
webApp.name (Text)
webApp.id (Integer)
webApp.tags (with operator="NONE")
webApp.tags.id (Integer)
updatedDate (Date)
invalid (Boolean)
lastScan (with operation="NONE")
lastScan.launchedDate (Date)
lastScan.status (SUBMITTED, RUNNING,
FINISHED, ERROR, CANCELED)
multi (Boolean)

Get schedule details
/qps/rest/3.0/get/was/wasscanschedule/<id>
(GET)

Required:
id (Integer) /Scan ID

Create a schedule (single web
application)
/qps/rest/3.0/create/was/wasscanschedule (POST)

Required:
name (Text)
target.webApp.id (Integer)
type (DISCOVERY, VULNERABILITY)
profile.id (Integer)*
startDate (Date)
timeZone (Text)
occurrenceType (ONCE, DAILY, WEEKLY,
MONTHLY)
notification (Boolean)
reschedule (Boolean)
Optional:
target.scannerAppliance.type (EXTERNAL,
INTERNAL, scannerTags)
target.scannerAppliance.friendlyName (Text)
target.webAppAuthRecord.id (Integer) - or -

target.webAppAuthRecord.isDefault
(Boolean)
options
proxy.id (Integer)
dnsOverride.id (Integer)
cancelOption set to DEFAULT - Forces the use
of the target web app’s cancelScans option if
set, else fall back to the one passed in to the
API while launching the scan
cancelOption set to SPECIFIC - Always use the
cancel scan option passed while launching
the scan
sendMail (Boolean)
Click here for WAS API User Guide

Notes: * The element profile (Text) is required
unless the target has a default option profile.

Create a schedule (multiple web
application)
/qps/rest/3.0/create/was/wasscanschedule (POST)

Required:
name (Text)
target.webApps.id (Integer) or target.tags.id
(Integer)
target.tags.included.option (ALL or ANY)
target.tags.included.tagList.Tag.id (Integer)
type (DISCOVERY, VULNERABILITY)
profile.id (Integer)*
startDate (Date)
timeZone (Text)
occurrenceType (ONCE, DAILY, WEEKLY,
MONTHLY)
notification (Boolean)
reschedule (Boolean)
Optional:
target.authRecordOption
target.profileOption
target.scannerOption
target.randomizeScan
target.authRecordOption
target.scannerAppliance.type (EXTERNAL,
INTERNAL, scannerTags)
target.scannerAppliance.friendlyName (Text)
cancelOption set to DEFAULT - Forces the use
of the target web app’s cancelScans option if
set, else fall back to the one passed in to the
API while launching the scan
50

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

 Qualys API Quick Reference Guide
Web Application Scanning API
cancelOption set to SPECIFIC - Always use the
cancel scan option passed while launching
the scan
sendMail (Boolean)
Click here for WAS API User Guide

Notes: * The element profile (Text) is required
unless the target has a default option profile.

Update a schedule
/qps/rest/3.0/update/was/wasscanschedule/<id>
(POST)

Required:
id (Integer) /Schedule ID
Optional:
Click here for WAS API User Guide

Activate an existing schedule
/qps/rest/3.0/update/was/wasscanschedule/<id>
(POST)

/qps/rest/3.0/activate/was/wasscanschedule/<filt
ers> (POST)

Required:
id (Integer) /Schedule ID
Filters (optional):
name (Text)
webApp.id (Integer)
webApp.name (Text)
owner.id (Integer)
type (VULNERABILITY, DISCOVERY)
active (Boolean)
invalid (Boolean)
createdDate (Date)
updatedDate (Date)

Deactivate an existing schedule
/qps/rest/3.0/update/was/wasscanschedule/<id>
(POST)

/qps/rest/3.0/deactivate/was/wasscanschedule/<f
ilters> (POST)

Required:
id (Integer) /Schedule ID
Filters (optional):
name (Text)
webApp.id (Integer)

webApp.name (Text)
owner.id (Integer)
type (VULNERABILITY, DISCOVERY)
active (Boolean)
invalid (Boolean)
createdDate (Date)
updatedDate (Date)

Delete one or more existing schedules
/qps/rest/3.0/delete/was/wasscanschedule/<id>
(POST)

/qps/rest/3.0/delete/was/wasscanschedule/<filter
s> (POST)

Required:
id (Integer) /Schedule ID
Filters (optional):
name (Text)
webApp.id (Integer)
webApp.name (Text)
owner.id (Integer)
type (VULNERABILITY, DISCOVERY)
active (Boolean)
invalid (Boolean)
createdDate (Date)
updatedDate (Date)

Download one or more schedules to
iCalendar
/qps/rest/3.0/download/was/wasscanschedule/<i
d> (POST)

/qps/rest/3.0/download/was/wasscanschedule/<fi
lters> (POST)

Filters (optional):
name (Text)
owner.id (Integer)
createdDate (Date)
active (Boolean)
type (VULNERABILITY, DISCOVERY)
webApp.name (Text)
webApp.id (Integer)
updatedDate (Date)
invalid (Boolean)
51

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

Qualys API Quick Reference Guide
Web Application Scanning API
Option Profile

Current option profile count
/qps/rest/3.0/count/was/optionprofile (POST +
GET)

Filters (optional):
id (Integer)
name (Text)
tags
tags.id (Integer)
tags.name (Text)
createdDate (Date)
updatedDate (Date)
usedByWebApps (Boolean with operator:
EQUALS, NOT EQUALS)
usedBySchedules (Boolean with operator:
EQUALS, NOT EQUALS)
owner.id (Long with operator: EQUALS, IN,
NOT EQUALS, GREATER, LESSER)
owner.name (text with operator: CONTAINS,
EQUALS, NOT EQUALS)
owner.username (text with operator:
CONTAINS, EQUALS, NOT EQUALS)

Search option profiles
/qps/rest/3.0/search/was/optionprofile (POST)

Filters (optional):
id (Integer)
name (Text)
tags
tags.id (Integer)
tags.name (Text)
createdDate (Date)
updatedDate (Date)
usedByWebApps (Boolean with operator:
EQUALS, NOT EQUALS)
usedBySchedules (Boolean with operator:
EQUALS, NOT EQUALS)
owner.id (Long with operator: EQUALS, IN,
NOT EQUALS, GREATER, LESSER)
owner.name (text with operator: CONTAINS,
EQUALS, NOT EQUALS)

owner.username (text with operator: CONTAINS,
EQUALS, NOT EQUALS)

Get details for an option profile
/qps/rest/3.0/get/was/optionprofile/<id> (GET)

Required:
id (Integer) /Option profile ID

Create a new option profile
/qps/rest/3.0/create/was/optionprofile (POST)

Required:
name (Text) /Option profile name

Update an option profile
/qps/rest/3.0/update/was/optionprofile/<id>
(POST)

Required:
id (Integer) /Option profile ID

Delete an option profile
/qps/rest/3.0/delete/was/optionprofile/<id>
(POST)

/qps/rest/3.0/delete/was/optionprofile (POST)

Optional:
name (Text)
owner (Text)
tags
createdDate (Date)
updatedDate (Date)
usedByWebApps (Boolean)
usedBySchedules (Boolean)

Report

Current report count
/qps/rest/3.0/count/was/report (GET, POST)

Filters (optional):
id (Integer)
name (Text)
tags.id (Integer)
tags.name (Text)
creationDate (Date)
52

 Qualys API Quick Reference Guide
Web Application Scanning API
type (WAS_SCAN_REPORT,
WAS_WEBAPP_REPORT,
WAS_SCORECARD_REPORT,
WAS_CATALOG_REPORT,
DATALIST_REPORT)
format (HTML_ZIPPED, HTML_BASE64, PDF,
PDF_ENCRYPTED, CSV, XML, POWERPOINT,
WORD)
status (RUNNING, ERROR, COMPLETE)

Search reports
/qps/rest/3.0/search/was/report (POST)

Filters (optional):
id (Integer)
name (Text)
tags.id (Integer)
tags.name (Text)
creationDate (Date)
type (Keyword)
format (Keyword)
status (Keyword

Get details on a report
/qps/rest/3.0/get/was/report/<id> (GET, POST)

Required:
id (Integer) /report ID

Get report status
/qps/rest/3.0/status/was/report/<id> (GET, POST)

Required:
id (Integer) /report ID

Download a report
/qps/rest/3.0/download/was/report/<id> (GET,
POST)

Required:
id (Integer) /report ID

Send an encrypted PDF report
/qps/rest/3.0/send/was/report/<id> (POST)

Required:
id (Integer) /report ID
distributionList (Text)

Update a report
/qps/rest/3.0/update/was/report/<id> (POST)

Required:
id (Integer) /report ID
tags (Text)
showPatched (applies to Web App Report,
Scan Report only - SHOW_BOTH (is default),
SHOW_ONLY, SHOW_NONE)

Delete one or more reports
/qps/rest/3.0/delete/was/report/<id> (POST)

/qps/rest/3.0/delete/was/report/<filters> (POST)

Required:
id (Integer) /web application ID
Filters (optional):
name (Text)
tags.id (Integer)
tags.name (Text)
creationDate (Date)
type (Keyword)
format (Keyword)
status (Keyword)

Report Creation

Report Creation Request
/qps/rest/3.0/create/was/report (POST)

name (Text)
type (WAS_SCAN_REPORT,
WAS_WEBAPP_REPORT,
WAS_SCORECARD_REPORT,
WAS_CATALOG_REPORT)
format (HTML_ZIPPED, HTML_BASE64, PDF,
PDF_ENCRYPTED, CSV, XML, POWERPOINT)
tags.id (Integer)
tags.name (Text)
password (Text)
distributionList (*)
config (one and only one subelement is
required: webAppReport, scanReport,
catalogReport, scorecardReport)

Notes: (*) indicates data type.
53

Qualys API Quick Reference Guide
Web Application Scanning API
Web Application Report
target.tags (Tag)
target.tags.included.option (ALL or ANY)1
target.tags.included.tagList.Tag.id (Integer)1
target.webapps (WebApp)*
filters.searchlists (SearchList)*
filters.url (Text)
filters.status (WebAppFindingStatus)*
filters.remediation*
showPatched (SHOW_ONLY, SHOW_NONE,
SHOW_BOTH - default)
target.scannerTags.set.Tag.id (Integer)
target.tags.excluded.option (ALL or ANY)
target.tags.excluded.tagList.Tag.id (Integer)
display.contents (WebAppReportContent)*
display.graphs (WebAppReportGraph)*
display.groups (WebAppReportGroup)*
display.options (rawLevels)*

Notes: (*) indicates data type.

1 The element target must have at least tags or
web applications specified.

Scan Report
target.scans (WasScan)*
filters.searchlists (SearchList)*
filters.url (Text)
filters.status (ScanFindingStatus)*
filters.remediation (*)
showPatched (SHOW_ONLY, SHOW_NONE,
SHOW_BOTH - default)
display.contents (ScanAppReportContent)*
display.graphs (ScanAppReportGraph)*
display.groups (ScanAppReportGroup)*
display.options (rawLevels)*

Notes: (*) indicates data type.

Scorecard Report
target.tags (Tag)*
target.tags.included.option (ALL or ANY)1
target.tags.included.tagList.Tag.id (Integer)1
filters.searchlists (SearchList)*
filters.scanDate (DatetimeRange)*
filters.scanStatus
(WasScanConsolidatedStatus)*
filters.scanAuthStatus (WasScanAuthStatus)*

target.scannerTags.set.Tag.id (Integer)
target.tags.excluded.option (ALL or ANY)
target.tags.excluded.tagList.Tag.id (Integer)
display.contents (ScorecardReportContent)*
display.graphs (ScorecardReportGraph)*
display.groups (ScorecardReportGroup)*
display.options (rawLevels)*

Notes: (*) indicates data type.

1 The element target must have at least tags or
web applications specified

Catalog Report
filters.scanDate (DatetimeRange)*
filters.url (Text)
filters.ip (Text)
filters.os (Text)
filters.status (EntryStatus)*
display.contents (WebAppReportContent)*
display.graphs (WebAppReportGraph)*
display.groups (WebAppReportGroup)*
display.options (rawLevels)*

Notes: (*) indicates data type.

Report Template Count
qps/rest/3.0/count/was/reporttemplate (POST)

id (Integer)
name (Text)
type (Text)

Search Report Template
qps/rest/3.0/search/was/reporttemplate (POST)

id (Integer)
name (Text)
type (Text)

Get details of Report Template
qps/rest/3.0/get/was/reporttemplate/<id> (GET)

Required:
id (Integer) /report template ID
54

 Qualys API Quick Reference Guide
Web Application Scanning API
Findings

Current finding count
/qps/rest/3.0/count/was/finding (POST)

Filters (optional):
id (Integer)
qid (Integer)
name (Text)
type (VULNERABILITY, SENSITIVE_CONTENT,
or INFORMATION_GATHERED)
url (Text)
webApp.tags.id (Integer)
webApp.tags.name (Text)
status (NEW, ACTIVE or REOPENED)
patch (Integer-Long)
webApp.id (Integer)
webApp.name (Text)
severity (Integer)
externalRef (String)
ignoredDate (Date)
ignoredReason (FALSE_POSITIVE,
RISK_ACCEPTED or NOT_APPLICABLE)
group (XSS, SQL, INFO, PATH, CC, SSN_US or
CUSTOM)
owasp.name (Text)
owasp.code (Integer)
wasc.name (Text)
wasc.code (Integer)
cwe.id (Integer)
firstDetectedDate (Date)
lastDetectedDate (Date)
lastTestedDate (Date)
timesDetected (Integer)

Search findings
/qps/rest/3.0/search/was/finding (POST)

Filters (optional):
id (Integer)
qid (Integer)
name (Text)
type (VULNERABILITY, SENSITIVE_CONTENT,
or INFORMATION_GATHERED)
url (Text)
webApp.tags.id (Integer)
webApp.tags.name (Text)
status (NEW, ACTIVE or REOPENED)
patch (Integer-Long)

webApp.id (Integer)
webApp.name (Text)
severity (Integer)
externalRef (String)
ignoredDate (Date)
ignoredReason (FALSE_POSITIVE,
RISK_ACCEPTED or NOT_APPLICABLE)
group (Keyword: XSS, SQL, INFO, PATH, CC,
SSN_US or CUSTOM)
owasp.name (Text)
owasp.code (Integer)
wasc.name (Text)
wasc.code (Integer)
cwe.id (Integer)
firstDetectedDate (Date)
lastDetectedDate (Date)
lastTestedDate (Date)
timesDetected (Integer)

Get details on a finding
/qps/rest/3.0/get/was/finding/<id> (GET, POST)

Required:
id (Integer) /finding ID

Ignore findings
/qps/rest/3.0/ignore/was/finding (POST)

Filters:
id (Integer)
qid (Integer)
name (Text)
type (VULNERABILITY, SENSITIVE_CONTENT,
or INFORMATION_GATHERED)
url (Text)
webApp.tags.id (Integer)
webApp.tags.name (Text)
status (NEW, ACTIVE or REOPENED)
webApp.id (Integer)
webApp.name (Text)
severity (Integer)
ignoredDate (Date)
ignoredReason (FALSE_POSITIVE,
RISK_ACCEPTED or NOT_APPLICABLE)
group (Keyword: XSS, SQL, INFO, PATH, CC,
SSN_US or CUSTOM)
owasp.name (Text)
owasp.code (Integer)
wasc.name (Text)
55

Qualys API Quick Reference Guide
Web Application Scanning API
wasc.code (Integer)
cwe.id (Integer)
firstDetectedDate (Date)
lastDetectedDate (Date)
lastTestedDate (Date)
timesDetected (Integer)

Activate findings
/qps/rest/3.0/activate/was/finding/<id> (POST)

/qps/rest/3.0/activate/was/finding/<findings>
(POST)

Filters:
id (Integer)
qid (Integer)
name (Text)
type (VULNERABILITY, SENSITIVE_CONTENT,
or INFORMATION_GATHERED)
url (Text)
webApp.tags.id (Integer)
webApp.tags.name (Text)
status (NEW, ACTIVE or REOPENED)
webApp.id (Integer)
webApp.name (Text)
severity (Integer)
ignoredDate (Date)
ignoredReason (FALSE_POSITIVE,
RISK_ACCEPTED or NOT_APPLICABLE)
group (XSS, SQL, INFO, PATH, CC, SSN_US or
CUSTOM)
owasp.name (Text)
owasp.code (Integer)
wasc.name (Text)
wasc.code (Integer)
cwe.id (Integer)
firstDetectedDate (Date)
lastDetectedDate (Date)
lastTestedDate (Date)
timesDetected (Integer)

Edit findings severity
/qps/rest/3.0/editSeverity/was/finding/<id>
(POST)

/qps/rest/3.0/editSeverity/was/finding/<findings>
(POST)

Filters:
id (Integer)

new Severity level {1, 2, 3, 4, 5} (Integer)
comments (Text)

Restore findings severity
/qps/rest/3.0/restoreSeverity/was/finding<id>
(POST)

Required:
id (Integer)

Retest findings
/qps/rest/3.0/retest/was/finding/<id>

/qps/rest/3.0/retest/was/finding/<findings>

(POST)

Required:
id (Integer)

Burp

Import Burp Scan Reports
/qps/rest/3.0/import/was/burp (POST)

Required:
webAppId (Integer)
Burp Scanner Report in XML format
Optional:
purgeResults (Boolean)
closeUnreportedIssues (Boolean)
fileName (String)
56

 Qualys API Quick Reference Guide
Web Application Firewall API
Web Application Firewall
API
Use these API calls to manage web applications,
clusters, and appliances.

Web Applications | Web Servers | Healthchecks| SSL
Certificates | Custom Response Pages | Security
Policies | HTTP Profiles | Custom Rules| Clusters |
Appliances

Looking for more information?

Qualys Web Application Firewall API User Guide

Web Applications

Current web application count
/qps/rest/2.0/count/waf/webapp/ (GET)

Get details on a web application
/qps/rest/2.0/get/waf/webapp/<id> (GET)

Required:
id (Integer) /web application ID

Search web applications
/qps/rest/2.0/search/waf/webapp/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
url (Text)
tags.tag.id (Long)
tags.tag.name (Text)
owner.id (Text)
owner.username (Text)
owner.lastname (Text)
created (Date)
updated (Date)
urls.value (Text)
healthcheck.id (Long)
healthcheck.uuid (UUID)
healthcheck.name (Text)
failureResponseCode (Long)
webServer.id (Long)
weberver.uuid (UUID)

webServername (Text)
webServerTimeout (Long)
certificate.id (Long)
certificate.uuid (UUID)
certificate.name (Text)
status
deployed (Date)
synced (Date)
blockingMode (Boolean)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
custompage.id (Long)
customPage.uuid (UUID)
customPage.name (Text)
securityPolicy.id (Long)
securityPolicy.uuid (UUID)
securityPolicy.name (Text)
httpProfile.id (Long)
httpProfile.uuid (UUID)
httpProfile.name (Text)
sslEnabled (Boolean)
clusters.cluster.id (Long)
clusters.cluster.name (Text)
clusters.cluster.uuid (UUID)
persistencyEnabled (Boolean)
scanTrustEnabled (Boolean)

Create web application
/qps/rest/2.0/create/waf/webapp (POST)

Required:
name (Text)
url (Text)
webServer.id (Long)
securityPolicy.id (Long)
httpProfile.id (Long)
updateSchedule.enabled (Boolean)
Optional:
Click here for WAF API User Guide
57

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

Qualys API Quick Reference Guide
Web Application Firewall API
Update web application
/qps/rest/2.0/update/waf/webapp/<id> (POST)

/qps/rest/2.0/update/waf/webapp (POST)

Optional:
name (Text)
url (Text)
webServer.id (Long)
webServerTimeout (Long)
securityProfile.id (Long)
httpProfile.id (Long)
persistencyEnabled (Boolean)
persistencyToken
healthcheck.id (Long)
failureResponseCode (Long)
certificate.id (Long)
sslProtocols (Text)
sslCiphers (Text)
blockingMode (Boolean)
customPage.id (Long)
scanTrustEnabled (Boolean)
customRules.CustomRule.id (Long)
clusters.cluster.id (Long)
lastComment (Text)
updateSchedule.enabled (Boolean)
updateSchedule.weekDays (Text)
updateSchedule.startTime (Integer)
updateSchedule.timezone.code (Text)
updateSchedule.timezone.offset (Text)
updateSchedule.freezeEndDate (Date)
urls
urls.string (text
tags
Click here for WAF API User Guide

Delete web application
/qps/rest/2.0/delete/waf/webapp/<id> (POST)

Required:
id (Long) /web application ID

Delete web applications (bulk)
/qps/rest/2.0/delete/waf/webapp (POST)

Filters (optional):
see Search web applications

Web Servers

Current web server count
/qps/rest/2.0/count/waf/webserver/ (GET)

Get details on a web server
/qps/rest/2.0/get/waf/webserver/<id> (GET)

Required:
id (Integer) /web server ID

Search web servers
/qps/rest/2.0/search/waf/webserver/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
loadBalancingAlgorithm (Text)
addresses.url (Text)
addresses.weight (Integer)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
owner.lastname (Text)
created (Date)
updated (date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)
58

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

 Qualys API Quick Reference Guide
Web Application Firewall API
Create web server
/qps/rest/2.0/create/waf/webserver (POST)

Required:
name (Text)
loadBalancingAlgorithm (Text)
addresses.WebServerAddresses
Optional:
description (Text)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update web server
/qps/rest/2.0/update/waf/webserver/<id> (POST)

/qps/rest/2.0/update/waf/webserver (POST)

Optional:
name (Text)
description (Text)
loadBalancingAlgorithm (Text)
addresses.WebServerAddress
tags

Delete web server
/qps/rest/2.0/delete/waf/webserver/<id> (POST)

Required:
id (Long) /web server ID

Delete web server (bulk)
/qps/rest/2.0/delete/waf/webserver (POST)

Filters (optional):
see Search web servers

Healthchecks

Current healthcheck count
/qps/rest/2.0/count/waf/healthcheck/ (GET)

Get details on a healthcheck
/qps/rest/2.0/get/waf/healthcheck/<id> (GET)

Required:
id (Integer) /healthcheck ID

Search healthchecks
/qps/rest/2.0/search/waf/healthcheck/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
lmethod
path (Text)
expectedResponseCode (Long)
intervalUp (Long)
intervalDown (Long)
intervalFlapping (Long)
nbSuccessesUp (Long)
nbFailuresDown (Long)
timeout (Long)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)
59

Qualys API Quick Reference Guide
Web Application Firewall API
Create healthcheck
/qps/rest/2.0/create/waf/healthcheck (POST)

Required:
name (Text)
method
path (Text)
loadBalancingResponseCode (Long)
intervalUp (Long)
intervalDown (Long)
intervalFlapping (Long)
nbSuccessesUp (Long)
nbFailuresDown (Long)
timeout (Long)
Optional:
description (Text)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update healthcheck
/qps/rest/2.0/update/waf/healthcheck/<id>
(POST)
/qps/rest/2.0/update/waf/healthcheck (POST)

Optional:
name (Text)
description (Text)
method
path (Text)
expectedResponseCode (Long)
intervalUp (Long)
intervalDown (Long)
nbSuccessesUp (Long)
nbFailuresDown (Long)
timeout (Long)
tags

Delete healthcheck
/qps/rest/2.0/delete/waf/healthcheck/<id> (POST)

Required:
id (Long) /healthcheck ID

Delete healthcheck (bulk)
/qps/rest/2.0/delete/waf/healthcheck (POST)

Filters (optional):
see Search healthchecks

SSL Certificates

Current SSL certificates count
/qps/rest/2.0/count/waf/certificate/ (GET)

Get details on SSL certificate
/qps/rest/2.0/get/waf/certificate/<id> (GET)

Required:
id (Integer) /SSL certificate ID

Search SSL certificates
/qps/rest/2.0/search/waf/certificate/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)

Create SSL certificate
/qps/rest/2.0/create/waf/certificate (POST)

Required:
name (Text)
passphrase (Text)
token (Text)
Optional:
description (Text)
pkcs12 (Text)
60

 Qualys API Quick Reference Guide
Web Application Firewall API
certificate (Text)
privateKey (Text)
chain (Text)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update SSL certificate
/qps/rest/2.0/update/waf/certificate/<id> (POST)

/qps/rest/2.0/update/waf/certificate (POST)

Optional:
name (Text)
description (Text)
pkcs12 (Text)
certificate (TextO
privateKey (Text)
passphrase (Text)
token (Text)
chain (Text)
tags

Delete SSL certificate
/qps/rest/2.0/delete/waf/certificate/<id> (POST)

Required:
id (Long) /SSL certificate ID

Delete SSL certificate (bulk)
/qps/rest/2.0/delete/waf/certificate (POST)

Filters (optional):
see Search SSL certificates

Custom Response Pages

Current custom response page count
/qps/rest/2.0/count/waf/custompage/ (GET)

Get details on custom response page
/qps/rest/2.0/get/waf/custompage/<id> (GET)

Required:
id (Integer) /custom response page ID

Search custom response pages
/qps/rest/2.0/search/waf/custompage/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
body (Text)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)

Create custom response page
/qps/rest/2.0/create/waf/custompage (POST)

Required:
name (Text)
body (Text)
Optional:
description (Text)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update custom response page
/qps/rest/2.0/update/waf/custompage/<id>
(POST)

/qps/rest/2.0/update/waf/custompage (POST)

Optional:
name (Text)
description (Text)
body (Text)
tags
61

Qualys API Quick Reference Guide
Web Application Firewall API
Delete custom response page
/qps/rest/2.0/delete/waf/custompage/<id> (POST)

Required:
id (Long) /custom response page ID

Delete custom response page (bulk)
/qps/rest/2.0/delete/waf/custompage (POST)

Filters (optional):
see Search custom response pages

Security Policies

Current security policy count
/qps/rest/2.0/count/waf/securitypolicy/ (GET)

Get details on security policy
/qps/rest/2.0/get/waf/securitypolicy/<id> (GET)

Required:
id (Integer) /security policy ID

Search security policies
/qps/rest/2.0/search/waf/securitypolicy/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
system (Integer)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)

webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)

Create security policy
/qps/rest/2.0/create/waf/securitypolicy (POST)

Required:
name (Text)
Optional:
description (Text)
applicationSecurity (Keyword)
threatLevel.loggingThreshold (Integer)
threatLevel.blockingThreshold (Integer)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update security policy
/qps/rest/2.0/update/waf/securitypolicy/<id>
(POST)

/qps/rest/2.0/update/waf/securitypolicy (POST)

Optional:
id (Integer)
name (Text)
description (Text)
applicationSecurity (Keyword)
threatLevel.loggingThreshold (Integer)
threatLevel.blockingThreshold (Integer)
tags

Delete security policy
/qps/rest/2.0/delete/waf/securitypolicy/<id>
(POST)

Required:
id (Long) /security policy ID

Delete security policy (bulk)
/qps/rest/2.0/delete/waf/securitypolicy (POST)

Filters (optional):
see Search security policies
62

 Qualys API Quick Reference Guide
Web Application Firewall API
HTTP Profiles

Current HTTP profile count
/qps/rest/2.0/count/waf/httpprofile/ (GET)

Get details on HTTP profile
/qps/rest/2.0/get/waf/httpprofile/<id> (GET)

Required:
id (Integer) /HTTP profile ID

Search HTTP profiles
/qps/rest/2.0/search/waf/httpprofile/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
system (Integer)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)

Create HTTP profile
/qps/rest/2.0/create/waf/httpprofile (POST)

Required:
name (Text)
requestMethod.allowAll -or-
requestMethod.denyAll
requestHeader

requestContentType.allowAll -or-
requestContentType.denyAll
detectProtocolAnomalies (Boolean)
serverCloacking
serverCloaking.value (Text)
suppressSensitiveHeaders (Boolean)
onErrorMessages (Keyword)
onSensitiveFileTypes (Keyword)
cookieProtection
discourageContentTypeSniffing (Boolean)
forceDefaultContentType (Keyword)
forceDefaultContentType.value (Text)
forceDefaultCharacterEncoding
forceDefaultCharacterEncoding.value (Text)
contentSecurityPolicyHeader
contentSecurityPolicyHeader.value (Text)
discourageClickjacking
browserXSSPProtection
webServiceProtection.xmlParsing.enabled
(Boolean)
webServiceProtection.jsonParsing.enabled
(Boolean)

Optional:
description (Text)
requestMethod.allowAll.detectInvalid
(Boolean)
requestMethod.allowA..DetectTraceTrack
(Boolean)
requestHeader.detectInvalid (Boolean)
requestHeader.detectRepeated (Boolean)
requestHeader.detectChunked (Boolean)
requestContentType.allowAll.detectFileUploa
ds (Boolean)
serverCloaking.enabled (Boolean)
cookieProtection.type
cookieProtection.value (Text)
forceDefaultContentType.enabled (Boolean)
forceDefaultCharacterEncoding.type
(Keyword)
contentSecurityPolicyHeader.enabled
(Boolean)
webServiceProtection.xmlParsing.size
(Integer)
webServiceProtection.xmlParsing.items
(Integer)
webServiceProtection.xmlParsing.level
(Integer)
63

Qualys API Quick Reference Guide
Web Application Firewall API
webServiceProtection.jsonParsing.size
(Integer)
webServiceProtection.jsonParsing.items
(Integer)
webServiceProtection.jsonParsing.level
(Integer)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update HTTP profile
/qps/rest/2.0/update/waf/httpprofile/<id> (POST)

/qps/rest/2.0/update/waf/httpprofile (POST)

Optional:
see Create HTTP profile

Delete HTTP profile
/qps/rest/2.0/delete/waf/httpprofile/<id> (POST)

Required:
id (Long) /HTTP profile ID

Delete HTTP profile (bulk)
/qps/rest/2.0/delete/waf/httpprofile (POST)

Filters (optional):
see Search HTTP profiles

Custom Rules

Current custom rule count
/qps/rest/2.0/count/waf/customrule (GET)

Get details on custom rule
/qps/rest/2.0/get/waf/customrule/<id> (GET)

Required:
id (Integer) /custom rule ID

Search custom rules
/qps/rest/2.0/search/waf/customrule/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)

description (Text)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
tags.tag.id (Long)
tags.tag.name (Text)

Create custom rule
/qps/rest/2.0/create/waf/customrule (POST)

Required:
name (Text)
conditions
action
Optional:
description (Text)
tags
tags.tag.id (Long)
tags.tag.name (Text)

Update custom rule
/qps/rest/2.0/update/waf/customrule/<id> (POST)

/qps/rest/2.0/update/waf/customrule (POST)

Optional:
name (Text)
description (Text)
conditions
action
tags

Delete custom rule
/qps/rest/2.0/delete/waf/customrule/<id> (POST)

Required:
id (Long) /custom rule ID
64

 Qualys API Quick Reference Guide
Web Application Firewall API
Delete custom rule (bulk)
/qps/rest/2.0/delete/waf/customrule (POST)

Filters (optional):
see Search custom response pages

Clusters

Current cluster count
/qps/rest/2.0/count/waf/cluster (GET)

Get details on clusters
/qps/rest/2.0/get/waf/cluster/<id> (GET)

Required:
id (Integer) /cluster ID

Search clusters
/qps/rest/2.0/search/waf/cluster (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
tags.tag.id (Long)
tags.tag.name (Text)
owner.id (Long)
owner.username (Text)
owner.firstname (Text)
owner.lastname (Text)
created (Date)
updated (Date)
createdBy.id (Long)
createdBy.username (Text)
createdBy.firstname (Text)
createdBy.lastname (Text)
updatedBy.id (Long)
updatedBy.username (Text)
updatedBy.firstname (Text)
updatedBy.lastname (Text)
token (Text)
syncDate (Date)
status (Text)
deploymentStatus (Text)
deployed (Date)
errorResponse.action
errorResponse.customPage.id (Long)

errorResponse.customPage.uuid (UUID)
errorResponse.redirect.url (TextO
errorResponse.redirect.status (Long)
appliances.appliance.id. (Long)
appliances.appliance.uuid. (UUID)
appliances.appliance.name (Text)
webApps.webApp.id (Long)
webApps.webApp.uuid (UUID)
webApps.webApp.name (Text)
trustedIPs.string (Text)

Create cluster
/qps/rest/2.0/create/waf/cluster (POST)

Required:
name (Text)
Optional:
Click here for WAF API User Guide

Update cluster
/qps/rest/2.0/update/waf/cluster/<id> (POST)

/qps/rest/2.0/update/waf/cluster (POST)

Optional:
name (Text)
description (Text)
errorResponse
errorResponse.block
errorResponse.redirect.url (Text)
errorResponse.redirect.status (Long)
errorResonse.customPage.id (Long)
errorResponse.customPage.uuid (UUID)
errorResponse.customPage.name (Text)
tags
trustedIPs.string (Text)

Delete cluster
/qps/rest/2.0/delete/waf/cluster/<id> (POST)

Required:
id (Integer) /cluster ID

Delete clusters (bulk)
/qps/rest/2.0/delete/waf/cluster (POST)

Filters (optional):
see Search clusters
65

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

Qualys API Quick Reference Guide
Web Application Firewall API
Appliances

Current appliance count
/qps/rest/2.0/count/waf/appliance (GET)

Get details on appliance
/qps/rest/2.0/get/waf/appliance/<id> (GET)

Required:
id (Integer) /appliance ID

Search appliances
/qps/rest/2.0/search/waf/appliance (POST)

Optional:
id (Long)
uuid (UUID)
name (Text)
hostname (Text)
lastPollDate
applianceCreated
applianceVersion (Text)
status (Long)
pollStatus
heartbeatGenerated
heartbeatProcessed
systemOs (Text)
systemRam (Long)
systemType (Text)
systemEc2InstanceId (Text)
systemEc2InstanceType (Text)
systemEc2AmiId (Text)
systemCpusCount (Long)
systemCpusCores (Long)
systemCpusSpeed (Float)
systemCpusModel (Text)
configRulesVersion (Text)
configVersion (Text)
configGenerated
ip (Text)
cluster.id (Long)
cluster.uuid (UUID)
cluster.name (Text)

Delete appliance
/qps/rest/2.0/delete/waf/appliance/<id> (POST)

Required:
id (Long) /appliance ID
66

 Qualys API Quick Reference Guide
Malware Detection API

67

Malware Detection API
Use these API calls to get information about
malware detections.

Malware Detections
Looking for more information?

Qualys Malware Detection API User Guide

Malware Detections

Current malware detections
/qps/rest/1.0/download/md/detection (POST)

Required:
format (csv|cef)
Filters (optional):
id (Integer)
qid (Integer)
url (Text)
type (Keyword ie BEHAVIORAL)
showDeactivatedSite (Boolean)
severity (Keyword i.e. HIGH)

Search malware detections
/qps/rest/1.0/search/md/detection (POST)

Filters:
id (Integer)
qid (Integer)
type (Keyword ie BEHAVIORAL)
showDeactivatedSite (Boolean)
severity (Keyword i.e. HIGH)

Get details on malware detection
/qps/rest/1.0/get/md/detection/<id> (GET, POST)

Required:
id (Integer) /malware detection ID

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

Qualys API Quick Reference Guide
Security Assessment Questionnaire API
Security Assessment
Questionnaire API
Use these API calls to manage SAQ users and
templates.

SAQ users | SAQ templates

Looking for more information?

Qualys Security Assessment Questionnaire API User
Guide

SAQ users

Current user count
/qps/rest/1.0/count/saq/user/ (GET, POST)

Filters (optional):
id (Integer) /user ID
uuid (Integer)
firstName (Text)
lastName (Text)
company (Text)
title (Text)
emailAddress (Text)
userName (Text)
tags.tag.id (Text)
tags.tag.name (Text)

Get details on user
/qps/rest/1.0/get/saq/user/ <id> (GET)

Required:
id (Integer) /user ID

Search users
/qps/rest/1.0/search/saq/user/ (POST)

Filters (optional):
id (Integer) /user ID
uuid (Integer)
firstName (Text)
lastName (Text)
company (Text)
title (Text)
emailAddress (Text)
userName (Text)
tags.tag.id (Integer)

tags.tag.name (Text)

Create user
/qps/rest/1.0/create/saq/user/ (POST)

Required:
firstName (Text)
lastName (Text)
company (Text)
emailAddress (Text)
Optional:
title (Text)
tags (List)
tags.tag.id (Integer
tags.tag.name (Text))

Update user
/qps/rest/1.0/update/saq/user/<id> (POST)

/qps/rest/1.0/update/saq/user/ (POST)

Required to update single user:
id (Integer) /user ID
Optional:
firstName (Text)
lastName (Text)
company (Text)
emailAddress (Text)
title (Text)
tags (List)
tags.tag.id (Integer
tags.tag.name (Text))
Optional for bulk update:
id (Integer)
uuid (Integer)

Delete user
/qps/rest/1.0/delete/saq/user/<id> (POST)

Required:
id (Long) /user ID

Delete users (bulk)
/qps/rest/1.0/delete/saq/user/ (POST)

Filters (optional):
see Search users
68

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

 Qualys API Quick Reference Guide
Security Assessment Questionnaire API
SAQ templates

Current library template count
/qps/rest/1.0/count/saq/librarytemplate/
(GET, POST)

Filters (optional):
id (Integer) /library template ID
uuid (Integer)
name (Text)
description (Text)
category (Text)
familyId (Integer)
revision (Integer)
isLibrary (Boolean)
questionCnt (Integer)
state (Text)

Get details on library template
/qps/rest/1.0/get/saq/librarytemplate/ <id> (GET)

Required:
id (Integer) /library template ID

Search library templates
/qps/rest/1.0/search/saq/librarytemplate/ (POST)

Filters (optional):
id (Long)
uuid (UUID)
name (Text)
description (Text)
category (Text)
familyId (Integer)
revision (Integer)
isLibrary (Boolean)
questionCnt (Integer)
state (Text)

Current template count
/qps/rest/1.0/count/saq/template/ (GET, POST)

Filters (optional):
id (Integer) /template ID
uuid (Integer)
name (Text)
description (Text)
category (Text)
familyId (Integer)

revision (Integer)
isLibrary (Boolean)
questionCnt (Integer)
state (Text)

Get details on template
/qps/rest/1.0/get/saq/template/ <id> (GET)

Required:
id (Integer) /template ID

Search templates
/qps/rest/1.0/search/saq/template/ (POST)

Filters (optional):
id (Integer) /template ID
uuid (Integer)
name (Text)
description (Text)
category (Text)
familyId (Integer)
revision (Integer)
isLibrary (Boolean)
questionCnt (Integer)
state (Text)

Create template from library
/qps/rest/1.0/createfromlibrary/saq/template/
(POST)

Required:
id (Integer) /library template ID

Create template
/qps/rest/1.0/create/saq/template/ (POST)

Several required and optional elements are
supported
Click here for SAQ API User Guide
69

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

Qualys API Quick Reference Guide
Security Assessment Questionnaire API
Update template
/qps/rest/1.0/update/saq/template/<id> (POST)

/qps/rest/1.0/update/saq/template/ (POST)

Required to update single template:
id (Integer) /library template ID

Several optional elements are supported
Click here for SAQ API User Guide

Create new version of existing
template
/qps/rest/1.0/newversion/saq/template/<id>
(POST)

Required:
id (Long) /template ID

Publish template
/qps/rest/1.0/publish/saq/template/<id> (POST)

Required:
id (Long) /template ID

Delete template
/qps/rest/1.0/delete/saq/template/<id> (POST)

Required:
id (Long) /template ID

Delete template (bulk)
/qps/rest/1.0/delete/saq/template/ (POST)

Filters (optional):
see Search library templates
70

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

 Qualys API Quick Reference Guide
Portal version API

71

Portal version API
Find out the version of Portal and its sub-modules
(in your subscription).

Portal version
/qps/rest/portal/version (GET)

Returns the version information based on the
username supplied in the request.

Qualys API Quick Reference Guide
API Server URL

72

API Server URL

Qualys API Server URL
The Qualys API 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

Still need help?
You can easily find the API server URL to use. Just
log in to your Qualys account.

Go to Help > About.

You’ll see the API Server URL for your account
under Security Operations Center (SOC).

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

 Qualys API Quick Reference Guide
Good to Know

73

Good to Know

Notations
Required attributes are in bold. For example
“ref={value} indicates a required parameter.

Defaults are underlined. For example {0|1}
indicates “0” is the default value for the Boolean
attribute.

GET and POST
Functions support the GET method only, the POST
method only or both GET and POST as indicated.

Date/Time
Date/time format is YYYY-MM-DD[THH:MM:SSZ]
where time is optional.

API Notes
1) Authentication is performed using basic auth
(using API v1 or APIv2) or session-based
authentication (API v2 only) by the SSL socket
connection.

2) There are known limits for the amount of data
that can be sent using the GET method. These
limits are dependent on the toolkit used. There is
no fundamental limit with sending data using the
POST method.

3) Variables and values must be URL-encoded.

4) Returned XML responses usually include
numeric error codes.

5) UTF-8 encoding is used internally and for the
returned XML.

6) Role-based privileges (Manager, Scanner, and
Reader) apply to most API calls.

7) Blanks in “string type values” can be encoded as
plus characters(+).

Curl Client
Use the curl client to issue API requests directly
from the Linux Command Line.

Example using basic authentication (example
uses Qualys US Platform 1):

curl –s –k –H ‘X-Requested-With: curl demoapp’ –
u username:password
‘https://{$SERVER}.qualys.com/api/2.0/fo/scan/?ac
tion=list’

Example using session based authentication
(example uses Qualys US Platform 1):

curl -s -k -H 'X-Requested-With: curl demoapp' -D
headers.15 -b 'QualysSession=SESSION_ID;
path=/api; secure'
'https://{$SERVER}.qualys.com/api/2.0/fo/scan/?ac
tion=list'

See the curl(1) man page for further details.

Allowed Operators
Supported using the following APIs: Asset
Management and Tagging, Cloud Agent,
Continuous Monitoring, Malware Detection, Web
Application Firewall, Web Application Scanning.

Looking for more?
Click here for all our current API User Guides

Allowed Operators
Integer EQUALS, NOT EQUALS,

GREATER, LESSER, IN
Text CONTAINS, EQUALS, NOT

EQUALS
Date EQUALS, NOT EQUALS,

GREATER, LESSER
Keyword EQUALS, NOT EQUALS, IN
Boolean (true/false) EQUALS, NOT

EQUALS

https://www.qualys.com/documentation/

	Qualys API
	Table of Contents
	Vulnerability Management and Policy Compliance API
	Scans
	Manage Scans
	List Scans: (GET + POST)
	Manage Scans: (POST)
	Download Scan Results: (GET + POST)
	Share PCI Scan: (GET + POST)
	VM Scan Summary: (GET + POST)
	Scan Summary: (GET + POST)
	List Last ‘N’ Scan References for a Schedule: (GET)
	Scanner Details: (GET + POST)

	Launch Scan
	Launch Scan: (POST)

	Scheduled Scans
	List Scheduled Scans: (GET)
	Create Scheduled Scan: (POST)
	Update Scheduled Scan: (POST)
	Delete Scheduled Scan: (POST)

	Authentication
	Authentication Record List
	List Records (all types): (GET + POST)

	Authentication Record by Type List
	List Records by Type: (GET + POST)

	Authentication Records
	Manage Records: (GET + POST)

	PC scans only

	Authentication Vaults
	List Vaults: (GET + POST)
	Manage Vaults: (GET + POST)

	Scanner Appliances
	List Appliances: (GET + POST)
	Virtual Scanners: (GET + POST)
	Physical Scanners: (POST)
	Assign Appliance to Network: (POST)
	Replace Appliance: (POST)

	Option Profiles
	Export Option Profile: (GET)
	Import Option Profile: (POST)
	VM Option Profiles
	Create VM Option Profile: (POST)
	Update VM Option Profile: (POST)
	List VM Option Profile: (GET + POST)
	Delete VM Option Profile: (GET + POST)

	PCI Option Profiles
	Create PCI Option Profile: (POST)
	Update PCI Option Profile: (POST)
	List PCI Option Profile: (GET + POST)
	Delete PCI Option Profile: (GET + POST)

	Compliance Option Profiles
	Create Compliance Option Profile: (POST)
	Update Compliance Option Profile: (POST)
	List Compliance Option Profile: (GET + POST)
	Delete Compliance Option Profile: (GET + POST)

	KnowledgeBase
	Vulnerabilities
	List Vulnerabilities: (GET + POST)
	Edit Vulnerabilities: (POST)
	Reset a Vulnerabilities: (POST)
	List Edited Vulnerabilities: (POST)

	KnowledgeBase QVS Download in JSON Format
	List QVS Information from KnowledgeBase: (GET + POST)

	Static Search Lists
	List Static Search Lists: (GET + POST)
	Create Static Search List: (POST)
	Update Static Search List: (POST)
	Delete Static Search List: (POST)

	Dynamic Search Lists
	List Dynamic Search Lists: (GET + POST)
	Create Dynamic Search List: (POST)
	Update Dynamic Search List: (POST)
	Criteria for Dynamic Search List:
	Delete Dynamic Search List: (POST)

	Reports
	Manage Reports
	List Reports: (GET + POST)
	Manage Reports: (POST)
	Download Report: (POST)

	Launch Report
	Launch Report (all types): (POST)
	Map Report:
	Scan Report (Scan Based Findings):
	Scan Report (Host Based Findings):
	Qualys Patch Report:
	Remediation Report:
	Compliance Report:
	Compliance Policy Report:

	Scorecard Report
	Launch Scorecard: (POST)

	Scheduled Report
	List Scheduled Reports: (GET)
	Launch Scheduled Report: (POST)

	Asset Search Report
	Asset Search Report: (GET + POST)

	Report Templates
	Scan Template
	Create Scan Template (POST)
	Update Scan Template (PUT)
	Delete Scan Template (POST)
	Export Scan Template (GET)

	PCI Scan Template API
	Create PCI Scan Template (POST)
	Update PCI Scan Template (PUT)
	Delete PCI Scan Template (POST)
	Export PCI Scan Template (GET)

	Patch Template
	Create Patch Template (POST)
	Update Scan Template (PUT)
	Delete Scan Template (POST)
	Export Scan Template (GET)

	Map Template
	Create Map Template (POST)
	Update Map Template (PUT)
	Delete Map Template (POST)
	Export Map Template (GET)

	Remediation
	ticket_list.php? (GET + POST)
	ticket_edit.php? (GET + POST)
	ticket_delete.php? (GET + POST)
	{ticket-selection}:
	ticket_list_deleted.php? (GET + POST)
	Ignore Vulnerability
	/ignore_vuln/index.php (GET +POST)

	Compliance Info
	Controls / Policies
	List Controls: (GET + POST)
	List Policies: (GET + POST)
	Policy Export: (GET + POST)
	Policy Import: (POST)
	Policy - Manage Asset Groups: (POST)
	Policy - Manage Asset Tags: (POST)
	List Posture Info: (GET + POST)
	Get Policy List (GET)
	Resolve Host IDs (GET)
	Get Posture Info (POST)
	Policy Merge: (GET + POST)

	Exceptions
	List Exceptions: (GET + POST)
	Request Exceptions: (POST)
	Update Exceptions: (POST)
	Delete Exceptions: (POST)

	ARF Report
	SCAP Scan Results: (GET + POST)

	Cyberscope Report
	SCAP Scan Results: (GET + POST)
	SCAP Policy Results: (GET + POST)
	SCAP Global Results: (GET + POST)
	SCAP Policy List: (GET + POST)

	Users
	user.php? (GET + POST)
	user_list.php? (GET + POST)
	action_log_report.php? (GET POST)
	password_change.php? (GET POST)

	Activity Log v2
	Export user activity log (GET + POST)

	Activity Log v1
	action_log_report.php Function

	Cloud Agent API
	Agent Management
	Current agent count
	List agents
	Activate a single agent
	Activate agents in bulk
	Deactivate a single agent
	Deactivate agents in bulk
	*module parameter values
	Uninstall a single agent
	Uninstall agents in bulk

	Activation Key
	Get a single activation key
	Search activation keys
	Create an activation key
	Delete an activation key
	Update an activation key

	Configuration Profile
	Get a single configuration profile
	Search configuration profiles
	Create a configuration profile
	Delete a configuration profile
	Update a configuration profile

	Asset Management & Tagging API
	Networks
	Network List: (GET + POST)
	Network: (POST)

	Assets
	IP Assets
	List IPs: (GET + POST)
	Add IPs: (POST)
	Update IPs: (POST)

	Host Assets
	Host List: (GET + POST)
	Host Update: (POST)
	Purge Hosts: (POST)
	Patch List: (GET)

	Host Detection Assets
	Host Detection List: (GET + POST)

	Excluded Hosts
	Excluded Hosts List: (GET + POST)
	Excluded Hosts Change History: (GET + POST)
	Manage Excluded Hosts: (POST)

	Virtual Host Assets
	Virtual Host List: (GET + POST)
	Virtual Host: (POST)

	IPv6 Host Assets
	IPv6 Mapping Records List: (GET + POST)
	Add IPv6 Mapping Records: (POST)
	Remove IPv6 Mapping Records: (POST)

	Restricted IPs
	Manage Restricted IPs: (GET + POST)

	Asset Data
	asset_data_report.php? (GET)
	asset_range_info.php? (GET)
	get_host_info.php? (GET)

	Asset Groups
	Asset Group List: (GET + POST)
	Add Asset Group: (POST)
	Edit/Delete Asset Group: (POST)

	Tag
	Get details on a tag
	Create a tag
	Update a tag
	Search tags
	Count tags
	Delete tag
	Evaluate tag

	List users with their tags
	Get details on a user
	Search users
	Count users

	Host Asset
	Get details on a host asset
	Create a host asset
	Update host asset
	Search host assets
	Count host assets
	Delete host asset
	Activate host asset

	Asset
	Get details on an asset
	Update asset
	Search assets
	Count assets
	Delete asset
	Activate asset

	Host Instance Vulnerability
	Get details on a vulnerability
	Search vulnerabilities
	Count vulnerabilities

	Asset Data Connector
	Get details on a connector
	Update connector
	Search connectors
	Count connectors
	Delete connector
	Run connector

	AWS Asset Data Connector
	Get details on an AWS connector
	Create AWS connector
	Update AWS connector
	Search AWS connectors
	Count AWS connectors
	Delete AWS connector
	Run AWS connector

	AWS Authentication Record
	Get details on AWS record
	Create AWS record
	Update AWS record
	Search AWS records
	Count AWS records
	Delete AWS record

	Continuous Monitoring API
	Alerts
	Search alerts
	View details on an alert
	Download alerts

	Profiles
	Search profiles
	View details on an profile

	Rulesets
	Search rulesets
	View details on a ruleset

	Rules
	Search rules
	View details on a rule

	Web Application Scanning API
	Web Application
	Current web application count
	Search web applications
	Get details for a web application
	Create a web application
	Update a web application
	Delete web applications
	Purge web applications

	Authentication
	Current authentication record count
	Search authentication records
	Get details for an authentication record
	Create a new authentication record
	Update an authentication record
	Delete authentication records

	Scan
	Current scan count
	Search scans
	Get scan details
	Launch a new scan (single web application)
	Launch a new scan (multiple web application)
	Retrieve the status of a scan
	Retrieve the results of a scan
	Cancel an unfinished scan
	Delete an existing scan

	Schedule
	Current schedule count
	Search schedules
	Get schedule details
	Create a schedule (single web application)
	Create a schedule (multiple web application)
	Update a schedule
	Activate an existing schedule
	Deactivate an existing schedule
	Delete one or more existing schedules
	Download one or more schedules to iCalendar

	Option Profile
	Current option profile count
	Search option profiles
	Get details for an option profile
	Create a new option profile
	Update an option profile
	Delete an option profile

	Report
	Current report count
	Search reports
	Get details on a report
	Get report status
	Download a report
	Send an encrypted PDF report
	Update a report
	Delete one or more reports

	Report Creation
	Report Creation Request
	Web Application Report
	Scan Report
	Scorecard Report
	Catalog Report
	Report Template Count
	Search Report Template
	Get details of Report Template

	Findings
	Current finding count
	Search findings
	Get details on a finding
	Ignore findings
	Activate findings
	Edit findings severity
	Restore findings severity
	Retest findings

	Burp
	Import Burp Scan Reports

	Web Application Firewall API
	Web Applications
	Current web application count
	Get details on a web application
	Search web applications
	Create web application
	Update web application
	Delete web application
	Delete web applications (bulk)

	Web Servers
	Current web server count
	Get details on a web server
	Search web servers
	Create web server
	Update web server
	Delete web server
	Delete web server (bulk)

	Healthchecks
	Current healthcheck count
	Get details on a healthcheck
	Search healthchecks
	Create healthcheck
	Update healthcheck
	Delete healthcheck
	Delete healthcheck (bulk)

	SSL Certificates
	Current SSL certificates count
	Get details on SSL certificate
	Search SSL certificates
	Create SSL certificate
	Update SSL certificate
	Delete SSL certificate
	Delete SSL certificate (bulk)

	Custom Response Pages
	Current custom response page count
	Get details on custom response page
	Search custom response pages
	Create custom response page
	Update custom response page
	Delete custom response page
	Delete custom response page (bulk)

	Security Policies
	Current security policy count
	Get details on security policy
	Search security policies
	Create security policy
	Update security policy
	Delete security policy
	Delete security policy (bulk)

	HTTP Profiles
	Current HTTP profile count
	Get details on HTTP profile
	Search HTTP profiles
	Create HTTP profile
	Update HTTP profile
	Delete HTTP profile
	Delete HTTP profile (bulk)

	Custom Rules
	Current custom rule count
	Get details on custom rule
	Search custom rules
	Create custom rule
	Update custom rule
	Delete custom rule
	Delete custom rule (bulk)

	Clusters
	Current cluster count
	Get details on clusters
	Search clusters
	Create cluster
	Update cluster
	Delete cluster
	Delete clusters (bulk)

	Appliances
	Current appliance count
	Get details on appliance
	Search appliances
	Delete appliance

	Malware Detection API
	Malware Detections
	Current malware detections
	Search malware detections
	Get details on malware detection

	Security Assessment Questionnaire API
	SAQ users
	Current user count
	Get details on user
	Search users
	Create user
	Update user
	Delete user
	Delete users (bulk)

	SAQ templates
	Current library template count
	Get details on library template
	Search library templates
	Current template count
	Get details on template
	Search templates
	Create template from library
	Create template
	Update template
	Create new version of existing template
	Publish template
	Delete template
	Delete template (bulk)

	Portal version API
	Portal version

	API Server URL
	Qualys API Server URL
	Still need help?

	Good to Know
	Notations
	GET and POST
	Date/Time
	API Notes
	Curl Client
	Allowed Operators
	Looking for more?

