

Bitdefender Control Center API Documentation

Publication date 2017.03.02

Copyright© 2017 Bitdefender

Legal Notice

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from an authorized representative of Bitdefender. The inclusion of brief quotations in reviews may be possible only with the mention of the quoted source. The content can not be modified in any way.

Warning and Disclaimer. This product and its documentation are protected by copyright. The information in this document is provided on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this document, the authors will not have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

This book contains links to third-party Websites that are not under the control of Bitdefender, therefore Bitdefender is not responsible for the content of any linked site. If you access a third-party website listed in this document, you will do so at your own risk. Bitdefender provides these links only as a convenience, and the inclusion of the link does not imply that Bitdefender endorses or accepts any responsibility for the content of the third-party site.

Trademarks. Trademark names may appear in this book. All registered and unregistered trademarks in this document are the sole property of their respective owners, and are respectfully acknowledged.

Table of Contents

1.	Getting Started	1
	1.1. Introduction	
	1.2. API Requests	
	1.3. API Keys	
	1.4. Authentication	
	1.5. Errors reporting	
_	. 3	
۷.	Reference	
	2.1. Accounts	
	2.1.1. getAccountsList	
	2.1.2. deleteAccount	
	2.1.3. createAccount	
	2.1.4. updateAccount	
	2.1.5. configureNotificationsSettings	
	2.1.6. getNotificationsSettings	. 19
	2.1.7. Objects	
	2.2. Network	
	2.2.1. getContainers	
	2.2.2. createScanTask	
	2.2.3. getScanTasksList	
	2.2.4. getEndpointsList	33
	2.2.5. getManagedEndpointDetails	
	2.2.6. createCustomGroup	
	2.2.7. deleteCustomGroup	
	2.2.8. moveCustomGroup	
	2.2.9. moveEndpoints	
	2.2.10. deleteEndpoint	
	2.3. Packages 2.3.1. getPackagesList	41
	2.4. Policies	
	2.4.1. getPoliciesList	
	2.4.1. getFoliciesElst 2.4.2. getPolicyDetails	
	2.5. Reports	
	2.5.1. createReport	
	2.5.2. getReportsList	
	2.5.3. getDownloadLinks	
	2.5.4. deleteReport	
	·	
3.	API Usage Examples	77
	3.1. C# Example	
	3.2. curl Example	. 78
	3.3. Python Example	. 79
	3.4. Node is example	80

1. GETTING STARTED

1.1 Introduction

Bitdefender Control Center APIs allow developers to automate business workflows.

The APIs are exposed using JSON-RPC 2.0 protocol specified here:

http://www.jsonrpc.org/specification.

Each API call targets a method and passes a set of parameters.

There are two types of parameters:

- required: MUST be always passed to the called method.
- optional: has a default value and can be omitted from the parameters list. Any
 optional parameter can be skipped, regardless its position in the parameters
 list.

1.2. API Requests

The API calls are performed as HTTP requests with JSON-RPC messages as payload. HTTP POST method MUST be used for each API call. Also, it is required that each HTTP request have the Content-Type header set to application/json.

Note

The API is limited to maximum 10 requests per second per API key. If this limit is exceeded, subsequent requests are rejected and 429 HTTP status code is returned.

Bitdefender Control Center exposes multiple APIs targeting distinct areas in the product. Each API exposes a set of methods related to a designated product area. The base URL for all APIs is the machine hostname, domain or IP where GravityZone is installed: https://YOUR-HOSTNAME/api/v1.0/jsonrpc/. To obtain the full URL of the API, add the API name to the base URL.

Currently, the following APIs are being exposed:

1. Accounts, with the API URL:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/accounts.

2. Network, with the API URL:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network.

3. Packages, with the API URL:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/packages.

4. Policies, with the API URL:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/policies.

5. Reports, with the API URL:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/reports.

The HTTP requests containing JSON RPC 2.0 can be performed on each API URL in order to consume the exposed functionality.

Note

Batch requests and notifications are not currently supported by Bitdefender Control Center.

1.3. API Keys

The API key is a unique key that is generated in **MyAccount** section of Bitdefender Control Center. Each API key allows the application to call methods exposed by one or several APIs. The allowed APIs are selected at the time the API key is generated.

To generate API keys:

- 1. Log in to https://YOUR-HOSTNAME/ using your administrative account. Your account must have the following rights: Manage Networks, Manage Users, Manage Company and Manage Reports.
- 2. Click your username in the upper-right corner of the console and choose **My Account**.
- 3. Go to the API keys section and click the

 Add button at the upper side of the table.
- 4. Select the APIs that you want to use.

5. Click Save. An API key will be generated for the selected APIs.

Important

By using the API keys, developers can access sensitive information such as packages and inventory. Please do not share or distribute your own generated API keys, in order to prevent the leaking of sensitive information!

1.4 Authentication

The API calls to Bitdefender Control Center are authenticated at HTTP protocol level using the HTTP Basic Authentication mechanism described here:

http://tools.ietf.org/html/rfc2617.

The client application is required to send the Authorization request header each time it performs a call to an API.

The Authorization header consists of the following elements:

- 1. The authorization method and a space as the prefix; in our case, this will always be equal to Basic.
- 2. A Base64 encoded string, generated from the combined username: password sequence.

In our case, the API key is set as username, and password is set as an empty string.

For example, if the API Key is equal to

N8KzwcqVUxAI1RoPi5jyFJPkPlkDl9vF, the Base64 encoding should be performed on the following string:

N8KzwcqVUxAI1RoPi5jyFJPkPlkDl9vF:. In this case, the content sent to the authorization header is

 ${\tt Basic\ TjhLendjcVZVeEFJMVJvUGk1anlGS1BrUGxrRGw5dkY6}.$

1.5. Errors reporting

Bitdefender Control Center returns an error if the requested API method is unable to perform the desired task.

Here is an example of error response for a failing API call:

{

```
"id":"4d77e2d9-f760-4c8a-ba19-53728f868d98",
"jsonrpc" : "2.0",
"error" : {
 "code" : -32601,
 "message" : "Method not found",
 "data" : {
 "details" : "The selected API is not available."
 }
}
```

The error code and error message are returned as specified in JSON-RPC 2.0 Specification:

Error	Code	Message
Parse error	-32700	Parse error
Invalid Request	-32600	Invalid Request
Method not found	-32601	Method not found
Invalid params	-32602	Invalid params
Server error	-32000	Server error

The full description of the error is placed in data.details member in the error message.

Also, the HTTP status code is set according to the type of errors:

HTTP status	Description
401 Unauthorized	is set if the authentication failed for the request (e.g. the API key is incorrect or missing)
403 Forbidden	is set if the request is not authorized to consume the desired functionality (e.g. the API is not enabled for the used API key)
405 Method Not Allowed	the HTTP method is other than POST
429 Too Many Requests	more than 10 requests per second have been issued from the same IP address

200 HTTP status code is returned for successful requests or for requests that have failed due to server errors (e.g. a required parameter is not passed).

2. REFERENCE

2.1 Accounts

The Accounts API includes several methods allowing the management of user accounts:

- getAccountsList: lists existing user accounts.
- deleteAccount : deletes a user account.
- createAccount : creates a user account.
- updateAccount: updates a user account.
- configureNotificationsSettings : configures the user notification settings.
- getNotificationsSettings : returns the notifications settings.

API url: https://YOUR-HOSTNAME/api/v1.0/jsonrpc/accounts

2.1.1. getAccountsList

This method lists the user accounts visible to the account which has generated the API key. It will return an empty list if there are no user accounts.

Note

When the accounts list is retrieved, the account which generated the API key will be omitted.

Parameters

Parameter	Туре	Optional	Description
page	Number	Yes	The results page number. The default value is 1.
perPage	Number	Yes	The number of items displayed in a page. The upper limit is 30 items per page. Default value: 30 items per page.

Return value

This method returns an Object containing information regarding the user accounts. The returned object contains:

- page the current page displayed
- pagesCount the total number of available pages
- perPage the total number of returned items per page
- items the list of user accounts. Each entry in the list has the following fields:
 - id, the ID of the user account.
 - userName, the username of the user account.
 - email. the email of the user account.
 - profile, the profile information of the user account containing: fullName, timezone and language.
 - role, the role assigned for the user account. Possible values: 1 Company
 Administrator, 2 Network Administrator, 3 Reporter, 5 Custom.
 - rights, object containing the rights of the user account with true or false values whether the right is allowed for user or not.
- total the total number of items

Example

Request:

Response:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
"jsonrpc": "2.0",
"result": {
 "total": 2,
 "page": 1,
 "perPage": 20,
 "pagesCount": 1,
 "items": [
 {
 "id": "585d3170aaed70b7048b4633",
 "userName": "client",
 "email": "client@bitdefender.com",
 "profile": {
 "fullName": "Bitdefender User",
 "language": "en US",
 "timezone": "Europe/Bucharest"
 },
 "role": 5,
 "rights": {
 "companyManager": false,
 "manageCompanies": false,
 "manageNetworks": true,
 "manageReports": true,
 "manageUsers": true
 },
 "id": "585d3170aaed70b7048b4633",
 "userName": "client2",
 "email": "client2@bitdefender.com",
 "profile": {
 "fullName": "Bitdefender User",
 "language": "en US",
 "timezone": "Europe/Bucharest"
 },
 "role": 1,
 "rights": {
 "companyManager": true,
 "manageCompanies": false,
 "manageNetworks": true,
 "manageReports": true,
```

```
"manageUsers": true

}

}

}

}
```

2.1.2. deleteAccount

This method deletes a user account identified through the account ID.

Note

The account that was used to create the API key cannot be deleted by using the API.

Parameters

Parameter	Туре	Optional	Description
accountId	String	No	The ID of the user account to be deleted.

Return value

This method does not return any value.

Example

Request:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
"jsonrpc": "2.0",
"method": "deleteAccount",
"params": {
 "accountId": "585d3810aaed70cc068b45f8"
 }
}
```

Response:

```
{
  "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
  "jsonrpc": "2.0",
  "result": null
}
```

2.1.3. createAccount

This method creates a user account with password.

Parameters

Parameter	Туре	Optional	Description
email	String	No	The email address for the new account.
userName	String	No	The username for the account.
profile	Object	No	An object containing profile information: fullName, timezone and language. timezone and language are optional.
password	String	Yes	Password for the new account. If this value is omitted a password will be created and sent by email to the user. The password should be at least 6 characters in length and must contain at least one digit, one upper case, one lower case and one special character.
role	Number	Yes	 The role of the new account. Default value is 1 - Company Administrator. These are the available roles: 1 - Company Administrator. 2 - Network Administrator. 3 - Reporter. 5 - Custom. For this role, rights must be specified.

Parameter	Туре	Optional	Description	
rights	Object	Yes	An object containing the rights of a user account. This object should be set only when role parameter has the value 5 - Custom. When set for other roles, the values will be ignored and replaced with the rights specific to that role. The available rights are:	
			 manageCompanies manageNetworks Setting this to true implies manageReports right to true manageUsers manageReports companyManager 	
			Each option has two possible values: true, where the user is granted the right, or false otherwise. Omitted values from the request are automatically set to false.	
targetIds	Array	Yes	A list of IDs representing the targets to be managed by the user account.	

Return value

This method returns a String: The ID of the created user account.

Example

Request:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
"jsonrpc": "2.0",
"method": "createAccount",
"params": {
 "email": "client@bitdefender.com",
 "userName": "Client"
 "profile": {
 "fullName": "Bitdefender User",
```

```
"language": "en_US",
 "timezone": "Europe/Bucharest"
},
 "password": "P@s4w0rd",
 "role": 5,
 "rights": {
 "manageNetworks": true,
 "manageReports": true,
 "manageUsers": false
},
 "targetIds": [
 "585d2dc9aaed70820e8b45b4",
 "585d2dd5aaed70b8048b45ca"
]
}
```

Response:

```
{
  "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
  "jsonrpc": "2.0",
  "result": "585d2dc9aaed70820abc45b4"
}
```

2.1.4. updateAccount

This method updates a user account identified through the account ID.

Parameters

Parameter	Туре	Optional	ional Description	
accountId	String	No	The ID of the user account to be updated.	
email	String	Yes	The new email address for the account.	
userName	String	Yes	The new username for the user account.	

Parameter	Туре	Optional	Description	
password	String	Yes	The new password for the user account. The password should at least 6 characters in length and must contain at least one digit, one upper case, one lower case and one special character.	
profile	Object	No	An object containing profile information: fullName, timezone and language. timezone and language are optional.	
role	Number	Yes	The new role of the user. These are the available roles: • 1 - Company Administrator.	
			2 - Network Administrator.3 - Reporter.	
			 5 - Custom. For this role, rights must be specified. 	
rights	Object	Yes	An object containing the rights of a user account. This object should be set only when role parameter has the value 5 - Custom. When set for other roles, the values will be ignored and replaced with the rights specific to that role. The available rights are:	
			• manageCompanies	
			 manageNetworks Setting this to True implies manageReports right to true 	
			• manageUsers	
			• manageReports	
			Each option has two possible values: true, where the user is granted the right, or false otherwise. Omitted values from the request are automatically set to false.	
			 manageUsers manageReports companyManager Each option has two possible values: true, wher the user is granted the right, or false otherwise. Omitted values from the request are automaticall 	

Parameter	Туре	Optional	Description
targetIds	Array		A list of IDs representing the targets to be managed by the user account.

Return value

This method returns a Boolean: True when the user account has been successfully updated.

Example

Request:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc": "2.0",
 "method": "updateAccount",
 "params": {
 "accountId": "585d3d3faaed70970e8b45ed",
 "email": "client@bitdefender.com",
 "profile": {
 "fullName": "Bitdefender User",
 "language": "en US",
 "timezone": "Europe/Bucharest"
 "password": "P@s4w0rd",
 "role": 5,
 "rights": {
 "manageNetworks": true,
 "manageReports": true,
 "manageUsers": false
 "companyId": "58541613aaed7090058b4567",
 "targetIds": [
 "585d2dc9aaed70820e8b45b4",
 "585d2dd5aaed70b8048b45ca"
 }
}
```

Response:

```
{
  "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
  "jsonrpc": "2.0",
  "result": true
}
```

2.1.5. configureNotificationsSettings

This method configures the notification settings for a given user account.

Parameters

Parameter	Туре	Optional	Description
accountId	String	Yes	The ID of the account for which the notification settings are configured. If no value is provided, the settings will be applied to the account which generated the API key.
deleteAfter	Number	Yes	The number of days after which generated notifications will be automatically deleted. Valid values are between 1 and 365. The default value is 30 days.
emailAddresses	Array	Yes	A list of additional email addresses to be used when sending notifications.
includeDeviceName	Boolean	Yes	This option specifies whether the device name will be included in the notification sent by email, when it is available, or not. The value should be True to include the device name respectively

Parameter	Туре	Optional	Description
			False to not include it. The default value is False.
includeDeviceFQDN	Boolean	Yes	This option specifies whether the FQDN will be included in the notification sent by email, when it is available, or not. The value should be True to include the FQDN respectively False to not include it. The default value is False.
notificationsSettings	Array	Yes	A list of objects containing the notification settings to be configured. Only the specified notifications will be updated. Existing values are preserved for omitted settings. Each object should have the following structure: • type, the notification type, • enabled, True if the notification is enabled, False otherwise, • visibilitySettings, an object containing the visibility settings. For more information, refer to Notifications Visibility Options, • configurationSettings, notification specific configurations. This field depends on the notification type. For more information, refer to Relation Between

Parameter	Туре	Optional	Description
			Notification Type and configurationSettings.

Return value

This method returns a Boolean: True if the notifications settings have been successfully configured.

Example

Request:

```
{
 "params": {
 "accountId": "55896b87b7894d0f367b23c8",
 "deleteAfter": 17,
 "includeDeviceName": true,
 "includeDeviceFQDN": true,
 "emailAddresses": ["example1@example.com"],
 "notificationsSettings":[
 "type" : 1,
 "enabled" : true,
 "visibilitySettings" : {
 "sendPerEmail" : true,
 "showInConsole" : true,
 "useCustomEmailDistribution": false
 "emails" : ["example2@example.com"],
 "logToServer" : true
 },
 "configurationSettings" : {
 "threshold" : 15,
 "useThreshold" : true
 ]
 "jsonrpc": "2.0",
 "method": "configureNotificationsSettings",
```

```
"id": "5399c9b5-0b46-45e4-81aa-889952433d68"
}
```

Response:

```
{
 "id":"5399c9b5-0b46-45e4-81aa-889952433d68",
 "jsonrpc":"2.0",
 "result": true
}
```

2.1.6. getNotificationsSettings

This method returns the notifications settings.

Parameters

Param	neter	Туре	Optional	Description
accou	untId	String	Yes	The ID of the account for which the notifications settings are retrieved. If not provided, the method will retrieve the notifications settings for the account which has generated the API key.

Return value

This method returns an Object containing the current notifications settings:

- deleteAfter the number of days after which generated notifications will be automatically deleted
- includeDeviceName a boolean that informs whether the device name will be included in the notification sent by email or not
- includeDeviceFQDN a boolean that informs whether the device FQDN will be included in the notification sent by email or not
- emailAddresses the list of additional email addresses to be used when sending notifications

- notificationsSettings the list containing the settings for all available notifications. Each entry in the list has the following fields:
 - type, the notification type,
 - enabled, True if the notification is enabled, False otherwise,
 - visibilitySettings, an object containing the configured visibility settings. For more information, refer to Notifications Visibility Options,
 - configurationSettings, notification specific configurations. For more information, refer to Relation Between Notification Type and configurationSettings.

Example

Request:

```
"params": {
 "accountId": "55896b87b7894d0f367b23c8"
},
 "jsonrpc": "2.0",
 "method": "getNotificationsSettings",
 "id": "5399c9b5-0b46-45e4-81aa-889952433d86"
}
```

Response:

```
"enabled" : true,
 "visibilitySettings" : {
 "sendPerEmail" : true,
 "showInConsole" : true,
 "useCustomEmailDistribution": false
 "emails" : [],
 "logToServer" : true
 "configurationSettings" : {
 "threshold" : 5,
 "useThreshold" : true
 },
 "type" : 3,
 "enabled" : false,
 "visibilitySettings" : {
 "sendPerEmail" : true,
 "showInConsole" : true,
 "useCustomEmailDistribution": false
 "emails" : [],
 "logToServer" : true
 }
}
```

2.1.7. Objects

Notifications Visibility Options

You can use the visibilitySettings object to configure where notifications are visible. These are the available options:

Visibility option	Optional	Value
showInConsole	Yes	True to display this notification in Control Center, False otherwise. If

Visibility option	Optional	Value
		no value is specified it will be set to its previous value or False if a aprevious value was not set.
sendPerEmail	Yes	True to send this notification by email, False otherwise. If no value is specified it will be set to its previous value or False if a previous value was not set.
		This option will take effect only if a SMTP server is configured in the Configuration page of Bitdefender Control Center.
useCustomEmailDistribution	Yes	True to send email notification to a custom emailing list, False otherwise. The notification will be sent by email to the distribution list only.
		If this option is set to True the sendPerEmail parameter must be specified and set to True.
		If no value is specified it will be set to its previous value or False if a aprevious value was not set.
emails	Yes	A list of email addresses to receive the notification via email. When set, only these email addresses receive the notification. When useCustomEmailDistribution is set to True, this list must contain at least one valid email address.
logToServer	No	boolean, True to send this notification on the configured

Visibility option	Optional	Value
		syslog server, False otherwise. A syslog server must be configured in Control Center to receive this notification on the syslog server.
		This option is available only if a Syslog server is configured in the Configuration page of Bitdefender Control Center.
		If no value is specified it will be set to its previous value or False if a aprevious value was not set.

Note

- At least one visibility option from showInConsole, sendPerEmail, logToServer (when available) must be set to True when enabling the notification.
- The sendPerEmail, useCustomEmailDistribution and emails visibility options are not available for these notification types:
 - 6 Internet Connection
 - 7 SMTP Connection
 - 22 Product Modules Event

Relation Between Notification Type and configurationSettings

Notification type	Available configurationSettings items with their type and possible values
1 - Malware Outbreak	 useThreshold, boolean, True to trigger this notification when the number of infected managed network objects exceeds a custom threshold, False otherwise

Notification type	Available configurationSettings items with their type and possible values
	 threshold, integer, the percentage of managed network objects infected by the same malware. Valid values are between 1 and 100
2 - License Expires	The configurationSettings parameter should not be set for this notification.
3 - License Usage Limit Has Been Reached	The configurationSettings parameter should not be set for this notification.
4 - License Limit Is About To Be Reached	The configurationSettings parameter should not be set for this notification.
5 - Update Available	• showConsoleUpdate, boolean, True to receive the notification for console updates, False otherwise
	 showPackageUpdate, boolean, True to receive the notification for package updates, False otherwise
	 showProductUpdate, boolean, True to receive the notification for product updates, False otherwise
6 - Internet Connection	The configurationSettings parameter should not be set for this notification.
7 - SMTP Connection	The configurationSettings parameter should not be set for this notification.
8 - Database Backup	 onlyFailedEvents, boolean, True to receive the notification for failed backup events only, False otherwise
9 - Exchange License Usage Limit Has Been Reached	The configurationSettings parameter should not be set for this notification.

Notification type	Available configurationSettings items with their type and possible values
10 - Invalid Exchange User Credentials	The configurationSettings parameter should not be set for this notification.
11 - Upgrade Status	The configurationSettings parameter should not be set for this notification.
12 - Exchange Malware Detected	The configurationSettings parameter should not be set for this notification.
13 - Authentication Audit	The configurationSettings parameter should not be set for this notification.
14 - Certificate Expires	The configurationSettings parameter should not be set for this notification.
15 - GravityZone Update	The configurationSettings parameter should not be set for this notification.
16 - Antimalware Event	The configurationSettings parameter should not be set for this notification.
17 - Antipshising Event	The configurationSettings parameter should not be set for this notification.
18 - Firewall Event	The configurationSettings parameter should not be set for this notification.
19 - ATC/IDS event	The configurationSettings parameter should not be set for this notification.
20 - User Control Event	The configurationSettings parameter should not be set for this notification.
21 - Data Protection Event	The configurationSettings parameter should not be set for this notification.
22 - Product Modules Event	The configurationSettings parameter should not be set for this notification.
23 - Security Server Status Event	 notUpdated, boolean, True to receive the notification when the Security Server is outdated, False otherwise

Notification type	Available configurationSettings items with their type and possible values
	 reboot, boolean, True to receive the notification when the Security Server needs a reboot, False otherwise
	 stopped, boolean, True to receive the notification when the Security Server was powered off, False otherwise
24 - Product Registration Event	The configurationSettings parameter should not be set for this notification.
25 - Overloaded Security Server Event	 useThreshold, boolean, True to receive the notification when the scan load exceeds a custom threshold, False otherwise
	 threshold, integer, the minimum scan load necessary to issue this notification. Valid values are between 1 and 100
26 - Task Status	 statusThreshold, integer, the task status which triggers this notification. Set to 2 for any status, 3 for failed tasks
27 - Outdated Update Server	The configurationSettings parameter should not be set for this notification.
28 - New Application In Application Inventory	The configurationSettings parameter should not be set for this notification.
29 - Blocked Application	 fromProductionMode, boolean, True to receive the notification for a blocked processes of an unauthorized application in Production Mode, False otherwise
	 fromTestMode, boolean, True to receive the notification for a blocked processes of an

Notification type	Available configurationSettings items with their type and possible values
	unauthorized application in Test Mode, False otherwise
30 - Detected Memory Violation	The configurationSettings parameter should not be set for this notification.
31 - Mobile Device Users Without EmailAddress	The configurationSettings parameter should not be set for this notification.

2.2. Network

The Network API allows managing the network structure through the following methods:

- getContainers : returns the network containers.
- createScanTask : returns true if the task was successfully created.
- getScanTasksList : returns the list of scan tasks.
- getEndpointsList: returns the list of endpoints.
- getManagedEndpointDetails : returns the details about a managed endpoint.
- createCustomGroup : creates a new group under an existing one or under Computers and Groups.
- deleteCustomGroup : deletes a custom group.
- moveCustomGroup: moves a custom group under another custom group.
- moveEndpoints: moves the specified list of endpoints to a custom group.
- deleteEndpoint : deletes a specified endpoint.

API url: https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/{service}

{service} is a placeholder that can hold specific values depending on the chosen API method. Please check the method documentation for the allowed services.

2.2.1. getContainers

This method returns network containers. It will return an empty list if the parentId is not a container or does not contain any other container within it.

Services

This method requires the (service) to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"
- mobile, for "Mobile Devices"

Eg: The request URL for the mobile service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/mobile

Parameters

Parameter	Туре	Optional	Description
parentId	String	Yes	The ID of the container. If null, the top containers of the specified service type will be returned.
viewType	Number	Yes	The ID of the view type for the virtual environment inventory. The view type depends on the virtualization platform. In VMWare integrations, the available options are:
			1 - Hosts and Clusters view (default)2 - Virtual Machines view.
			In Citrix, XenServer integrations, the available options are:
			3 - Server view (default)4 - Folder view.

Return value

This method returns an Array containing a list of objects that represent the network containers. Each object has the following fields:

- id the ID of the container
- name the name of the container

Example

Request:

```
"params": {
 "parentId": "559bd17ab1a43d241b7b23c6",
 "viewType": 4,
 },
 "jsonrpc": "2.0",
 "method": "getContainers",
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

2.2.2. createScanTask

This method creates a new scan task.

Note

Please note that the managed endpoints from virtualmachines service are also displayed in computers service under Custom Group To avoid launching duplicate scan tasks we recommend you to use the endpoints from the computers service.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
targetIds	Array	No	A list containing the IDs of endpoints or containers to scan.
type	Number	No	The type of scan. Available options are: 1 - quick scan; 2 - full scan; 3 - memory scan
name	String	Yes	The name of the task. If the parameter is not passed, the name will be automatically generated.

Return value

This method returns a Boolean: True when the task was successfully created

Example

Request:

```
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": True
}
```

2.2.3. getScanTasksList

This method returns the list of scan tasks.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

	Parameter	Туре	Optional	Description
	name	String	Yes	The name of the task. Filters the list of tasks by task name.
				Use the asterisk symbol (*) in front of the keyword to search its appearance anywhere in the name. If omitted, only results where the name starts with the keyword will be returned.
	status	Number	Yes	The status of the task. Available options are: 1 - Pending; 2 - In progress; 3 - Finished.

Parameter	Туре	Optional	Description
page	Number	Yes	The results page number. Default page number is 1.
perPage	Number	Yes	Number of items per page to be returned. The upper limit is 30 items per page. Default value: 30 items per page.

Return value

This method returns an Object containing information about the tasks. The returned object contains:

- page the results page number
- pagesCount the total number of available pages
- perPage the total number of returned items per page
- total the total number of items
- items the list of tasks. Each entry in the list has the following fields:
 - id, the ID of the task,
 - name, the name of the task,
 - status, the status of the task (as defined above),
 - startDate, the start date of the task

Example

Request:

```
"params": {
 "status": 1,
 "page": 2,
 "perPage": 5
},
"jsonrpc": "2.0",
"method": "getScanTasksList",
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc": "2.0",
 "result": {
 page: 2,
 pagesCount: 11,
 perPage: 5,
 total: 54
 items[
 "id": "21a295eeb1a43d8b497b23b7",
 "name" : "task 1",
 "status": 1,
 "startDate": '2015-08-21T23:48:16'
 },
 "id": "21a295eeb1a43d8b497b23b8",
 "name" : "task 2",
 "status": 1,
 "startDate": '2015-08-21T10:21:15'
 },
 1
 }
```

2.2.4. getEndpointsList

This method returns the list of the endpoints.

To find the parentId, you must do several recursive calls to getContainers until the container with the endpoints is reached. The container ID from the response of getContainers should be used as parentId in this call. The same viewType used in getContainers should be used in this call.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
parentId	String	Yes	The ID of the container for which the endpoints list will be returned. If null, the endpoints within the root custom group of the specified service are returned.
isManaged	Boolean	No	The flag to list managed or unmanaged endpoints. By default, the parameter is not set and the method returns all managed and unmanaged endpoints. If set on True, the method returns only managed endpoints.
viewType	Number	Yes	The ID of the view type for the virtual environment inventory. The view type depends on the virtualization platform. In VMWare integrations, the available options are:
			1 - Hosts and Clusters view (default)2 - Virtual Machines view.
			In Citrix, XenServer integrations, the available options are:
			3 - Server view (default)4 - Folder view.
page	Number	Yes	The results page number. Default page number is 1.
perPage	Number	Yes	The number of items displayed in a page. The upper limit is 30 items per page. Default value: 30 items per page.

Return value

This method returns an Object containing information about the endpoints. The returned object contains:

- page the current page displayed
- pagesCount the total number of available pages
- perPage the total number of returned items per page
- total the total number of items
- items the list of endpoints. Each entry in the list has the following fields: id, string, the ID of the endpoint, name, string, the name of the endpoint, machineType, int, the type of the machine the type of the machine: (1 computer, 2 virtual machine, 0 Other)

Example

Request:

Response:

```
"id":"103d7b05-ec02-481b-9ed6-c07b97de2b7a",
"jsonrpc":"2.0",
"result": {
 page: 2,
 pagesCount: 11,
```

2.2.5. getManagedEndpointDetails

This method returns detailed information, such as: the identification details for endpoint and security agent, the status of installed protection modules, and scanning reports and logs about a managed endpoint.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
endpointId	String	No	The ID of the endpoint for which the details will be returned

Return value

This method returns an Object containing the details of the specified endpoint:

- id the ID of managed endpoint
- name the name of the endpoint
- operatingSystem the Operating System of the endpoint
- state the power state of the machine: 1 online, 2 offline, 3 suspended; 0
 unknown.
- ip the IP of the endpoint
- lastSeen the date of the last synchronization with Control Center
- machineType the type of the machine: 1 computer, 2 virtual machine, 0 Other
- agent an object with the agent information from the endpoint.
 Object description:
 - engineVersion, string, the version of the engine
 - primaryEngine, integer, can be 1 (for Central Scanning (Security Server)),
 2 (for Hybrid Scanning (Light Engines)) or 3 (for Local Scanning (Full Engines));
 0 Unknown
 - fallbackEngine, integer, can be 2 (for Hybrid Scanning (Light Engines))
 or 3 (for Local Scanning (Full Engines)); 0 Unknown
 - lastUpdate, date, the last update of the signatures
 - licensed, integer, the status of the license: 0 pending authentication, 1 active license, 2 expired license, 6 there is no license or not applicable
 - productOutdated, boolean, specifies if the product is outdated
 - productUpdateDisabled, boolean, specifies if the updates for the product is disabled
 - productVersion, string, the version of the product
 - signatureOutdated, boolean, specifies if the signatures of the endpoint are outdated

- signatureUpdateDisabled, boolean, specifies if the update for the signatures of the endpoint is disabled
- type, integer, the type of the endpoint. It can be: 1 Endpoint Security, 2 Bitdefender Tools, 3 Bitdefender Endpoint Security.
- group object, information about the group of the endpoint. It contains id, string, the id of the group and name, string, the name of the group
- malwareStatus object, information about the malwareStatus on the endpoint.
 It contains detection, boolean, if there is any malware detection on the endpoint, and infected, boolean, if the endpoint is infected
- policy-object, information about the active policy on the endpoint. It contains:
 id, string, the ID of the active policy, name, string, the name of the policy,
 applied, boolean, true if the policy is applied
- hypervisorMemoryIntrospection object, information about hypervisor memory introspection. This object appears only if the endpoint is managed by HVI.

Object description:

- status, boolean, specifies if hypervisor memory introspection is enabled for the endpoint.
- activeModules, object, information about the modules for Hypervisor memory introspection. It contains userMode, boolean, indicating whether User Memory introspection is active and kernelMode, boolean, indicating whether Kernel Memory introspection is active for the endpoint.
- securityServer, object, information about the security server which
 protects the endpoint. It contains name, string, the name of the security
 server, ip, string, the IP of the security server and Label, string, the label
 associated with the server
- isLicensed, boolean, specifies if the endpoint is licensed for Hypervisor memory introspection
- modules object, the modules and their status; Possible keys are: advancedThreatControl, antimalware, contentControl, deviceControl, firewall,

Bitdefender GravityZone

powerUser. The values are true, if the module is enabled or false, if the module is not enabled.

Example

Request:

```
"params": {
 "endpointId" : "54a28b41b1a43d89367b23fd"
},
 "jsonrpc": "2.0",
 "method": "getManagedEndpointDetails",
 "id": "301f7b05-ec02-481b-9ed6-c07b97de2b7b"
}
```

Response:

```
{
 "id": "0df7568c-59c1-48e0-a31b-18d83e6d9810",
 "jsonrpc": "2.0",
 "result": {
 'id': '54a28b41b1a43d89367b23fd',
 'name': 'WIN-TGQDU499RS4',
 'operatingSystem': 'Windows Server 2008 R2 Datacenter',
 'state': 1,
 'ip': '10.10.24.154',
 'lastSeen': '2015-06-22T13:46:59',
 'machineType': 1,
 'agent': {
 'engineVersion': '7.61184',
 'primaryEngine': 1,
 'fallbackEngine': 2,
 'lastUpdate': '2015-06-22T13:40:06',
 'licensed': 1,
 'productOutdated': False,
 'productUpdateDisabled': False,
 'productVersion': '6.2.3.569',
 'signatureOutdated': False,
 'signatureUpdateDisabled': False,
```

```
'type': 3
 },
 'group': {
 'id': '5575a235d2172c65038b456d',
 'name': 'Custom Groups'
 },
 'malwareStatus': {
 'detection': False,
 'infected': False
 },
 'modules': {
 'advancedThreatControl': False,
 'antimalware': True,
 'contentControl': False,
 'deviceControl': False,
 'firewall': False,
 'powerUser': False
 'hypervisorMemoryIntrospection': {
 'status': 'enabled',
 'activeModules': {
 'userMode': true,
 'kernelMode': false
 'securityServer': {
 'name': 'Security Server',
 'ip': '192.168.0.100',
 'label': 'N/A'
 },
 'isLicensed': true
 },
 'policy': {
 'id': '5121da426803fa2d0e000017',
 'applied': True,
 'name': 'Default policy'
}
```

2.2.6. createCustomGroup

This method creates a new custom group.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
groupName	String	No	The name for the new group
parentId	String	Yes	The ID of the parent group. If parentId is null, the new group is created under Custom Groups .

Return value

This method returns a String: the ID of the new created group.

Example

Request:

```
"params": {
 "groupName": "myGroup",
 "parentId": "5582c0acb1a43d9f7f7b23c6"
},
 "jsonrpc": "2.0",
 "method": "createCustomGroup",
 "id": "9600512e-4e89-438a-915d-1340c654ae34"
}
```

Response:

```
{
 "id": "9600512e-4e89-438a-915d-1340c654ae34",
 "jsonrpc":"2.0",
 "result": "5582c210b1a43d967f7b23c6"
}
```

2.2.7. deleteCustomGroup

This method deletes a custom group.

Services

This method requires the (service) to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eq: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
groupId	String	No	The ID of the custom group to be deleted
force	Boolean		Force delete when group is not empty. By default, the parameter is set to False.

Return value

This method does not return any value.

Example

Request:

```
"params": {
 "groupId": "559bd17ab1a43d241b7b23c6",
 "force": true
},
 "jsonrpc": "2.0",
 "method": "deleteCustomGroup",
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": null
}
```

2.2.8. moveCustomGroup

This method moves a custom group to another custom group.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eq: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
groupId	String	No	The ID of the custom group to be moved

Parameter Type Optional Description

parentId String No The ID of the destination custom group

Return value

This method does not return any value.

Example

Request:

```
"params": {
 "groupdId": "559bd17ab1a43d241b7b23c6",
 "parentId": "559bd17ab1a85d241b7b23c6"
},
"jsonrpc": "2.0",
"method": "moveCustomGroup",
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": null
}
```

2.2.9. moveEndpoints

This method moves a list of endpoints to a custom group.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

· computers, for "Computers and Virtual Machines"

virtualmachines, for "Virtual Machines"

Eq: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
endpointIds	Array	No	The list of endpoints IDs
groupId	String	No	The ID of the destination group

Return value

This method does not return any value.

Example

Request:

Response:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
"jsonrpc":"2.0",
"result": null
```

```
}
```

2.2.10. deleteEndpoint

This method deletes an endpoint.

Note

Deleting an endpoint under Custom Groups moves it to the Deleted group. For managed endpoints, an Uninstall task is automatically generated. To permanently remove an endpoint, call the method twice using the same ID.

Services

This method requires the (service) to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/network/virtualmachines

Parameters

Parameter	Туре	Optional	Description
endpointId	String	No	The ID of the endpoint

Return value

This method does not return any value.

Example

Request:

```
{
 "params": {
 "endpointId" : "559bd152b1a43d291b7b23d8"
},
```

```
"jsonrpc": "2.0",
 "method": "deleteEndpoint",
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": null
}
```

2.3. Packages

The Packages API contains the following methods allowing the management of installation packages:

• getPackagesList: returns the list of available packages.

API url: https://YOUR_HOSTNAME/api/v1.0/jsonrpc/packages

2.3.1. getPackagesList

Returns the list of available packages.

Parameters

Parameter	Туре	Optional	Description
page	Number	Yes	The results page number. Default page number is 1.
perPage	Number	Yes	Number of items per page to be returned. The upper limit is 30 items per page. Default value: 30 items per page.

Return value

This method returns an Object containing information about the packages. The returned object contains:

- page the current page displayed
- pagesCount the total number of available pages
- perPage the total number of returned items per page
- total the total number of items
- items the list of packages. Each entry in the list has the following fields: id, the ID of the package; name, the name of the package; type, the type of the package. It can be 3 for SVA, 4 for Bitdefender Endpoint Security.

Example

Request:

```
"params": {
 "page": 1,
 "perPage": 5
},
 "jsonrpc": "2.0",
 "method": "getPackagesList",
 "id": "696e1024-f94b-496a-9394-bee58b73c51f"
}
```

Response:

2.4. Policies

The Policies API includes several methods allowing the management of security policies:

- getPoliciesList: retrieves the list of available policies.
- getPolicyDetails : retrieves the settings of a security policy.

API url: https://YOUR_HOSTNAME/api/v1.0/jsonrpc/policies/{service}

{service} is a placeholder that can hold specific values depending on the chosen API method. Please check the method documentation for the allowed services.

Note

Please note that a security policy can be applied on both computers and virtual machines. Therefore, the methods exposed using this API require only the computers service.

2.4.1. getPoliciesList

This method retrieves the list of available policies.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

computers, for "Computers and Virtual Machines"

Eg: The request URL for the computers service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/policies/computers

Parameters

Parameter	Туре	Optional	Description
page	Number	Yes	The results page. The default value is 1.
perPage	Number	Yes	How many items per page should be returned. The default value is 30 items.

Return value

This method returns an Array containing policy objects identifying the policies available to the specified company. Each entry in the array has the following structure:

- page int, the current displayed page
- pagesCount int, the total number of available pages
- perPage int, the total number of returned items per page
- total int, the total number of items
- items array, the list of policies. Each entry in the list has the following fields: id, string, the ID of the policy, name, string, the name of the policy

Example

Request:

```
"params": {
 "page": 1,
 "perPage": 2
},
 "jsonrpc": "2.0",
 "method": "getPoliciesList",
 "id": "5399c9b5-0b46-45e4-81aa-889952433d86"
}
```

Response:

```
"id": "5399c9b5-0b46-45e4-81aa-889952433d86",
 "jsonrpc": "2.0",
 "result": {
 page: 1,
 pagesCount: 2,
 perPage: 2,
 total: 4
 items[
 {
 "id": "21a295eeb1a43d8b497b23b7",
 "name" : "Policy 1"
 },
 "id": "23a295d8b1a43d7c4a7b23c9",
 "name" : "Policy 2"
 ]
 }
}
```

2.4.2. getPolicyDetails

This method retrieves all the information related to a security policy.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

computers, for "Computers and Virtual Machines"

Eg: The request URL for the computers service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/policies/computers

Parameters

Parameter	Туре	Optional	Description
policyId	String	No	The ID of the policy to be queried.

Return value

This method returns an Object containing the details of the queried policy:

- id the ID of the queried policy
- name the name of the queried policy
- createdBy the username of the user who created the policy
- createDate the date when the policy was created
- lastModifyDate the date when the policy was last modified
- settings the settings of the policy

Example

Request:

```
"params": {
 "policyId" : "55828d66b1a43de92c712345"
},
 "jsonrpc": "2.0",
 "method": "getPolicyDetails",
 "id": "98409cc1-93cc-415a-9f77-1d4f681000b3"
}
```

Response:

```
"id": "47519d2d-92e0-4a1f-b06d-aa458e80f610",
"jsonrpc":"2.0",
"result": {
 "id": "5583c480b1a43ddc09712345",
 "name": "Test",
 "createdBy": "user@bitdefender.com",
 "createDate": "2015-06-19T10:27:59",
 "lastModifyDate": "2015-06-19T10:27:59",
 "settings": {
 ...
```

```
}
}
```

2.5. Reports

The Reports API includes several methods allowing the reports management:

- createReport : creates a new instant or scheduled report and returns the ID
 of the newly-created report.
- getReportsList : returns the list of reports.
- getDownloadLinks : returns the download links for a report.
- deleteReport : deletes the specified report and returns true on success or an error status code and error message on fail.

API url: https://YOUR-HOSTNAME/api/v1.0/jsonrpc/reports

2.5.1. createReport

This method creates a new instant or scheduled report, based on the parameters received, and returns the ID of the new created report.

The instant report is created and runs one-time-only at the API call.

The scheduled report is created at a later time and runs periodically, based on a predefined schedule.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eg: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/reports/virtualmachines

Parameters

Parameter	Туре	Optional	Description
name	String	No	The name of the report.
type	Number		The type of report. The acceptable values are: 1 - Antiphishing Activity 2 - Blocked Applications 3 - Blocked Websites 5 - Data Protection 6 - Device Control Activity 7 - Endpoint Modules Status 8 - Endpoint Protection Status 9 - Firewall Activity 11 - Malware Activity 12 - Malware Status 14 - Network Status 15 - On demand scanning 16 - Policy Compliance 17 - Security Audit 18 - Security Server Status 19 - Top 10 Detected Malware 21 - Top 10 Infected Endpoints 22 - Update Status 25 - Virtual Machine Network Status
targetIds	Array	No	A list with the IDs of the targets for which to create the report. The target ID can be any

Parameter	Туре	Optional	Description
			of the following: groups, containers or endpoints.
scheduledInfo	Object	Yes	The object that defines the schedule to run the report. If the parameter is omitted, an instant report is generated. For more information, please check the details of the scheduledInfo object.
options	Object	Yes	The object that defines the options for creating the report. For these reports, the options object should not be set:
			• Endpoint Modules Status
			Policy Compliance
			Security Server Status
			For more information, please check the details of the options object.
emailsList	Array	Yes	A list of emails where to deliver the report. emailsList should not be set for an instant report.

Objects

scheduledInfo

This object is used by the ${\tt createReport}$ call and it defines the schedule based on which the report will run.

The object contains a variable number of members, depending on the occurrence of the report:

Name	Туре	Description
occurrence	integer	The member is mandatory.
		Possible values:
		- 1 - for an instant report

Name	Type	Description
		2 - for hourly report
		- 3 - for daily report
		 4 - for weekly report
		5 - for monthly report
		- 6 - for yearly report
interval	integer	The member should be set only if occurrence has the value 2. Possible values:
		 Any integer between 1 and 24, representing the interval (in hours) at which the report will run.
startHour	integer	The member should be set only if occurrence has the value 3, 4 or 5. Possible values:
		 Any integer between 0 and 23.
startMinute	integer	The member should be set only if occurrence has the value 3, 4 or 5. Possible values: Any integer between 0 and 59.
days	array	The member should be set only if occurrence has the value 4.
		Possible values of the array elements:Integers between 0 and 6, representing the days of the week, from 0 - Sunday to 6 - Saturday.
day	integer	The member should be set only if occurrence has the value 5 or 6. Possible values:

Bitdefender GravityZone

Name	Туре	Description		
		 An integer between 1 and 31, representing the day of the month. 		
month	integer	The member should be set only if occurrence has the value 6. Possible values: An integer between 1 and 12, representing the month of the year.		

options

This object is used by the createReport call and contains a variable number of members, depending on the report type:

Antiphishing Activity

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report occurrence.
		For more information, refer to Relation between reporting interval and reccurence
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints
		- 1 - Only endpoints with blocked websites

Blocked Applications

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.

Name	Туре	Description
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation between reporting interval and reccurence

Blocked Websites

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report occurrence.
		For more information, refer to Relation between reporting interval and reccurence
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints
		- 1 - Only endpoints with blocked websites

Data Protection

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report occurrence. For more information, refer to Relation between reporting interval and reccurence
filterType	integer	The member is mandatory. Possible values: - 0 - All endpoints

Name	Туре	Description
		 1 - Only managed computers with blocked threats
blockedEmails	boolean	The member should be set only if filterType has the value 1.
		Possible values:
		- True
		- False
blockedWebsites	boolean	The member should be set only if filterType has the value 1.
		Possible values:
		- True
		- False

Device Control Activity

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation
		between reporting interval and reccurence

• Endpoint Protection Status

The object must contain these members:

Name	Туре	Description
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints

Name	Туре	Description
		 1 - Only endpoints filtered by the members described hereinafter.
antivirusOn	boolean	The member should be set only if filterType has the value 1. Possible values:
		 True, to include in the report endpoints with antimalware protection enabled.
		 False, to exclude from the report endpoints with antimalware protection enabled.
antivirusOff	ff boolean	The member should be set only if $filterType$ has the value 1. Possible values:
		 True, to include in the report endpoints with antimalware protection disabled.
		 False, to exclude from the report endpoints with antimalware protection disabled.
updated	boolean	The member should be set only if $\mathtt{filterType}$ has the value 1.
		Possible values:
		 True, to include in the report updated endpoints.
		 False, to exclude from the report updated endpoints.
disabled	boolean	The member should be set only if $\mathtt{filterType}$ has the value 1.
		Possible values:
		 True, to include in the report endpoints with update disabled.
		 False, to exclude from the report endpoints with update disabled.

Bitdefender GravityZone

Name	Туре	Description
outdated	boolean	The member should be set only if $filterType$ has the value 1.
		Possible values:
		- True, to include in the report outdated endpoints.
		 False, to exclude from the report outdated endpoints.
online	boolean	The member should be set only if $\mathtt{filterType}$ has the value 1.
		Possible values:
		- True, to include in the report online endpoints.
		 False, to exclude from the report online endpoints.
offline	boolean	The member should be set only if $filterType$ has the value 1.
		Possible values:
		- True, to include in the report offline endpoints.
		 False, to exclude from the report offline endpoints.

Firewall Activity

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report occurrence. For more information, refer to Relation between reporting interval and reccurence
filterType	integer	The member is mandatory.

Name	Туре	Description
		Possible values:
		- 0 - All endpoints
		 1 - Only endpoints with the following blocked threats: traffic attempts and port scans.
trafficAttempts	boolean	This member should be set only if filterType has the value 1.
		Possible values:
		 True, to include in the report endpoints with blocked traffic attepts.
		 False, to exclude from the report endpoints with blocked traffic attepts.
portScans	boolean	This member should be set only if filterType has the value 1.
		Possible values:
		 True, to include in the report endpoints with blocked port scans.
		 False, to exclude from the report endpoints with blocked port scans.

Malware Activity

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	This value depends on the report occurrence.
		For more information, refer to Relation between reporting interval and reccurence
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints

Name	Туре	Description
		- 1 - Only endpoints with unresolved malware

Malware Status

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report occurrence. For more information, refer to Relation
		between reporting interval and recourence
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints
		 1 - Only endpoints still infected

Network Status

The object must contain these members:

Name	Туре	Description
filterType	integer	The member is mandatory.
		Possible values:
		- 0 - All endpoints
		- 1 - Only endpoints with issues
		 2 - Only endpoints with unknown status

On demand scanning

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report ${\tt occurrence}.$
		For more information, refer to Relation between reporting interval and reccurence

Security Audit

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation
		between reporting interval and reccurence

• Top 10 Detected Malware

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation
		between reporting interval and reccurence

• Top 10 Infected Endpoints

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation
		between reporting interval and reccurence

Update Status

The object must contain these members:

Name	Туре	Description
updated	boolean	Possible values:
		 True, to include in the report updated endpoints.
		 False, to exclude from the report updated endpoints.
disabled	boolean	Possible values:
		 True, to include in the report endpoints with update disabled.
		 False, to exclude from the report endpoints with update disabled.
outdated	boolean	Possible values:
		 True, to include in the report outdated endpoints.
		 False, to exclude from the report outdated endpoints.
pendingRestart	boolean	Possible values:
		 True, to include in the report endpoints that need to be restarted.
		 False, to exclude from the report endpoints that need to be restarted.

VM Network Protection Status

The object must contain these members:

Name	Туре	Description
filterType	integer	The member is mandatory.

Bitdefender GravityZone

Name	Туре	Description
		Possible values:
		- 0 - All endpoints
		 1 - Only protected endpoints

HVI Activity

The object must contain these members:

Name	Туре	Description
reportingInterval	integer	The member is mandatory.
		This value depends on the report $\operatorname{occurrence}$.
		For more information, refer to Relation
		between reporting interval and reccurence

Important

The object should not be set for these reports:

- Endpoint Modules Status
- Policy Compliance
- Security Server Status

Relation between reporting interval and reccurence

occurrence	reportingInterval
2 - Hourly report	Possible values: - 0 - Today
3 - Daily report	Possible values: - 0 - Today - 1 - Last day - 2 - This Week

occurrence	reportingInterval
4 - Weekly report	Possible values:
	- 0 - Today
	- 1 - Last day
	- 2 - This Week
	- 3 - Last Week
	- 4 - This Month
5 - Monthly report	Possible values:
	- 0 - Today
	- 1 - Last day
	- 2 - This week
	- 3 - Last week
	- 4 - This month
	- 5 - Last month
	- 6 - Last 2 months
	- 7 - Last 3 months
	- 8 - This year
6 - Yearly report	Possible values:
	- 8 - This year
	- 9 - Last year

Return value

This method returns a String: the ID of the created report.

Example

Request:

Request:

```
{
 "params": {
 "name": "My Report daily",
 "type": 8,
 "targetIds": ["559bd17ab1a43d241b7b23c6",
 "559bd17ab1a43d241b7b23c7"],
 "scheduledInfo": {
 "occurrence": 3,
 "startHour": 10,
 "startMinute": 30
 },
 "options": {
 "filterType": 1,
 "antivirusOn": true,
 "antivirusOff": false,
 "updated": true,
 "disabled": false,
 "outdated": false,
 "online": false,
 "offline": true
```

```
}
},
"jsonrpc": "2.0",
"method": "createReport",
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": "563c78e2b1a43d4043d60413"
}
```

2.5.2. getReportsList

This method returns the list of scheduled reports, according to the parameters received.

Services

This method requires the {service} to be placed in the API url. The allowed services are:

- computers, for "Computers and Virtual Machines"
- virtualmachines, for "Virtual Machines"

Eq: The request URL for the virtual machines service is:

https://YOUR-HOSTNAME/api/v1.0/jsonrpc/reports/virtualmachines

Parameters

Parameter	Туре	Optional	Description
name	String	Yes	The name of the report.
type	Number		The report type. The available types are: 1 - Antiphishing Activity

Parameter	Туре	Optional	Description
			2 - Blocked Applications
			• 3 - Blocked Websites
			• 5 - Data Protection
			6 - Device Control Activity
			 7 - Endpoint Modules Status
			8 - Endpoint Protection Status
			9 - Firewall Activity
			• 11 - Malware Activity
			• 12 - Malware Status
			• 14 - Network Status
			 15 - On demand scanning
			 16 - Policy Compliance
			• 17 - Security Audit
			18 - Security Server Status
			• 19 - Top 10 Detected Malware
			• 21 - Top 10 Infected Endpoints
			• 22 - Update Status
			 25 - Virtual Machine Network Status
			26 - HVI Activity
page	Number	Yes	The results page number. Default page number is 1.
perPage	Number	Yes	The number of items displayed in a page. The upper limit is 30 items per page. Default value: 30 items per page.

Return value

This method returns an Object containing information about the reports. The returned object contains:

- page the current page displayed
- pagesCount the total number of available pages
- perPage the total number of returned items per page
- items the list of reports. Each entry in the list has the following fields:
 - ID, the ID of the report
 - name, the name of the report
 - type, the report type, as described in the Parameters table
 - occurrence, the time interval when the report runs. The occurrence can be: 2 hourly, 3 daily, 4 weekly or 5 monthly. Please mind that value 1 (instant report) is excluded from the valid options.
- total the total number of items

Example

Request:

```
"params": {
 "type": 2,
 "page": 2,
 "perPage": 4
},
"jsonrpc": "2.0",
"method": "getReportsList",
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f"
}
```

Response:

```
"total": 54
 "items": [
 'id': '5638cdceb1a43d46137b23c6',
 'name': 'My report 1',
 'occurrence': 2,
 'type': 2
 },
 'id': '5638d7f8b1a43d49137b23c9',
 'name': 'My report 2',
 'occurrence': 4,
 'type': 2
 },
 'id': u'563b271bb1a43d21077b23c8',
 'name': 'My report 3',
 'occurrence': 4,
 'type': 2
 },
 'id': '563a289eb1a43d2f617b23c6',
 'name': 'My report 4',
 'occurrence': 2,
 'type': 2
 1
 }
}
```

2.5.3. getDownloadLinks

This method returns an Object with information regarding the report availability for download and the corresponding download links.

The instant report is created one time only and available for download for less than 24 hours.

Scheduled reports are generated periodically and all report instances are saved in the GravityZone database.

Parameters

Parameter	Туре	Optional	Description
reportId	String	No	The report ID

Return value

This method returns an Object containing information for downloading the report. The returned object contains:

- readyForDownload boolean, True if the report is ready to be downloaded or False otherwise
- lastInstanceUrl string, The URL for downloading the last instance of an instant or scheduled report. It will be present in the response only if readyForDownload is True. The downloaded result is an archive with two files: a CSV and a PDF. Both files refer to the same last instance of the report.

Note

To access this URL, the HTTP basic authentication header (username:password pair) needs to be sent, where the username it is your API key and the password is a an empty string. For more information, refer to 1.3 Authentication section for details.

allInstancesUrl-string, The URL downloads an archive with all generated instances of the scheduled report. The field will be present in the response only if readyForDownload is True and the report is a scheduled one. The downloaded result is an archive with a pair of files for each instance of the report: a CSV and a PDF file. Both files refer to the same instance of the report.

Note

To access this URL, the HTTP basic authentication header (username:password pair) needs to be sent, where the username it is your API key and the password is a an empty string. For more information, refer to 1.3 Authentication section for details.

Example

Request:

Response:

```
"id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
"jsonrpc":"2.0",
"result": {
 "readyForDownload": True,
 "allInstancesUrl":
 "https://YOUR-HOSTNAME/api/
 v1.0/http/downloadReportZip?reportId=
 5645cba6f12a9a8c5e8b4748&
 allInstances=1&serviceType=1",
 "lastInstanceUrl":
 "https://YOUR-HOSTNAME/api/
 v1.0/http/downloadReportZip?reportId=
 5645cba6f12a9a8c5e8b4748&
 allInstances=0&serviceType=1",
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": {
 "readyForDownload": False
}
```

```
}
```

Request:

```
Eg: Download the report using curl:

curl -f0 -u "YOUR_API_KEY:" \
https://YOUR-HOSTNAME/api/v1.0/http/\
downloadReportZip?reportId=5645cba6f12a9a8c5e8b4748&\
allInstances=0&serviceType=1 > lastReportInstances.zip

Equivalent with:

curl -f0 -H "Authorization: Basic API_KEY_ENCODED_BASE64" \
https://YOUR-HOSTNAME/api/v1.0/http/\
downloadReportZip?reportId=5645cba6f12a9a8c5e8b4748&\
allInstances=0&serviceType=1 > lastReportInstances.zip

Where API_KEY_ENCODED_BASE64 is your API key encoded using base64.
```

2.5.4. deleteReport

The method deletes a report by its ID.

Parameters

Parameter	Туре	Optional	Description
reportId	String	No	The report ID

Return value

This method returns a Boolean: True when the report was successfully deleted.

Example

Request:

```
"params": {
 "reportId": "5638d7f8b1a43d49137b23c9"
},
 "jsonrpc": "2.0",
 "method": "deleteReport",
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87g"
}
```

Response:

```
{
 "id": "787b5e36-89a8-4353-88b9-6b7a32e9c87f",
 "jsonrpc":"2.0",
 "result": True
}
```

3. API USAGE EXAMPLES

The following API usage examples make use of the following generated API key: "UjlMS+0m1l9IUZjpjWyJG8gbnv2Mta4T".

3.1. C# Example

In the following example, we the list of endpoints from a specified container using C#.

```
/** This example makes use of the json-rpc-csharp project:
 * https://github.com/adamashton/json-rpc-csharp
* /
String apiURL =
  "https://{domain}/api/v1.0/jsonrpc/";
// Make a request on the companies API.
Client rpcClient = new Client(apiURL + "network/computers");
String apiKey = "UjlMS+0m119IUZjpjWyJG8gbnv2Mta4T";
String userPassString = apiKey + ":";
String authorizationHeader = System.Convert.ToBase64String(
  System.Text.Encoding.UTF8.GetBytes(userPassString));
rpcClient.Headers.Add("Authorization",
  "Basic " + authorizationHeader);
JToken parameters = new JObject();
parameters["parentId"] = "55d43258b1a43ddf107baad4";
parameters["isManaged"] = True;
parameters["page"] = 1;
parameters["perPage"] = 2;
Request request = rpcClient.NewRequest(
  "getEndpointsList", parameters);
Response response = rpcClient.Rpc(request);
```

```
if (response.Result != null) {
 JToken result = response.Result;
 Console.WriteLine(response.ToString());
}
```

3.2. curl Example

In the following example, we get the list of containers for the mobile service in the Network API.

```
curl -i \
-H "Authorization: \
Basic VWpsTVMrMG0xbDlJVVpqcGpXeUpHOGdibnYyTXRhNFQ6" \
-H "Content-Type: application/json" \
-d '{"id": "123456789", "jsonrpc": "2.0",
"method": "getContainers", "params": []}' \
-X POST \
https://{domain}/api/v1.0/jsonrpc/network/mobile

HTTP/1.1 200 OK
Date: Wed, 10 Jan 2015 13:25:30 GMT
Content-Length: 103
Content-Type: application/json; charset=utf-8

{"id":"123456789","jsonrpc":"2.0","result":
 [{'id': '55d43258bla43ddf107b23d8', 'name': 'Custom Groups'}]}
```

3.3. Python Example

Now, we will query the details of a company with Python.

```
import base64
import pyjsonrpc
import requests
import simplejson
# Generate Authorization header from API key
apiKey = "UjlMS+0m119IUZjpjWyJG8gbnv2Mta4T"
encodedUserPassSequence = base64.b64encode(apiKey + ":")
authorizationHeader = "Basic " + encodedUserPassSequence
json = pyjsonrpc.create request json("getPackagesList")
result = requests.post(
  "https://{domain}/api/v1.0/jsonrpc/packages",
  json,
  verify=False,
  headers = {
 "Content-Type": "application/json",
 "Authorization": authorizationHeader
  })
jsonResult = simplejson.loads(result.content)
print jsonResult
Output:
{'jsonrpc': '2.0',
 'id': '61f4dadc-bd10-448d-af35-16d45a188d9e',
 'result': {
 'items': [
 {'type': 3, 'id': '55d4325cb1a43ddf107b241b',
 'name': 'Default Security Server Package'},
 { 'type': 4, 'id': '55d43e34b1a43db5187b23c6',
 'name': 'My package'}]
 , 'total': 2,
 'page': 1,
 'perPage': 30,
```

```
'pagesCount': 0}
}
```

3.4. Node.js example

In this example, we will make the exact previous call, only this time we will use Node.js

```
// Using the request module:
// npm install request
var request = require('request');
request({
 uri: "https://{domain}/ \
 api/v1.0/jsonrpc/packages",
  method: "POST",
  headers: {
 'Authorization':
 "Basic VWpsTVMrMG0xbDlJVVpqcGpXeUpHOGdibnYyTXRhNFQ6"
  },
  ison: {
 "id": "123456789",
 "jsonrpc": "2.0",
 "method": "getPackagesList",
 "params": []
}, function(response, body) {
  console.log(body);
});
// Output:
// {'jsonrpc': '2.0',
//
 'id': '61f4dadc-bd10-448d-af35-16d45a188d9e',
//
 'result': {
// 'items': [
// {'type': 3, 'id': '55d4325cb1a43ddf107b241b',
// 'name': 'Default Security Server Package'},
```

unfollow the traditional

```
// {'type': 4, 'id': '55d43e34b1a43db5187b23c6',
// 'name': 'My package'}]
// , 'total': 2,
// 'page': 1,
// 'perPage': 30,
// 'pagesCount': 0}
// }
```