
Software Vulnerability Manager
API User Guide

Legal Information

Copyright Notice
Copyright © 2020 Flexera

This publication contains proprietary and confidential information and creative works owned by Flexera and its licensors, if any. Any use, copying,
publication, distribution, display, modification, or transmission of such publication in whole or in part in any form or by any means without the prior
express written permission of Flexera is strictly prohibited. Except where expressly provided by Flexera in writing, possession of this publication shall not
be construed to confer any license or rights under any Flexera intellectual property rights, whether by estoppel, implication, or otherwise.

All copies of the technology and related information, if allowed by Flexera, must display this notice of copyright and ownership in full.

Intellectual Property
For a list of trademarks and patents that are owned by Flexera, see https://www.flexera.com/legal/intellectual-property.html. All other brand and product
names mentioned in Flexera products, product documentation, and marketing materials are the trademarks and registered trademarks of their respective
owners.

Restricted Rights Legend
The Software is commercial computer software. If the user or licensee of the Software is an agency, department, or other entity of the United States
Government, the use, duplication, reproduction, release, modification, disclosure, or transfer of the Software, or any related documentation of any kind,
including technical data and manuals, is restricted by a license agreement or by the terms of this Agreement in accordance with Federal Acquisition
Regulation 12.212 for civilian purposes and Defense Federal Acquisition Regulation Supplement 227.7202 for military purposes. The Software was
developed fully at private expense. All other use is prohibited.

Book Name: Software Vulnerability Manager API Guide

Part Number: SVMC-DECEMBER2020-UG00

Product Release Date: December 2020

https://www.flexera.com/legal/intellectual-property.html

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 3

Contents

1 Software Vulnerability Manager API Help Library . 5
Product Support Resources . 6

Contact Us . 7

2 API Introduction. 9
How to Obtain the Token . 10

How to Use the API. 11

3 Login API . 13
Login API Information . 13

4 Completed Scan API Information . 15
List All the Host and Scan Status . 15

List Scan Result for Each Host . 17

5 Host Smart Group API Information . 19
Host Smart Groups API . 19

Configured Host Groups API . 21

6 Product Smart Group API Information . 23
Product Smart Group API . 24

Configured Product Groups API . 25

View Installations API - Products . 26
Product Overview Scan Info API. 27
Product Installations Scan Info API . 28

7 Advisory Smart Group API Information . 29

Contents

4 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Advisory Smart Group API. 30

Configured Advisory Groups API . 32

8 Data API Information . 35
Device API . 35

Device History API . 36

Software Device History API. 37

A Sample API Code . 39
Sample PowerShell Code to Get Host Details . 39

1

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 5

Software Vulnerability Manager
API Help Library

This API User Guide provides the API information for Flexera’s Software Vulnerability Manager

Table 1-1 • Software Vulnerability Manager API Help Library

Topic Content

API Introduction This section describes how to access the API information.

Login API This section provides the Software Vulnerability Manager API information for server login.

Completed Scan
API Information

This section provides the Software Vulnerability Manager API information for Completed
Scan API.

Host Smart Group
API Information

This section provides the Software Vulnerability Manager API information for Host Smart
Groups module.

Product Smart Group
API Information

This section provides the Software Vulnerability Manager API information for Product
Smart Groups module.

Advisory Smart Group
API Information

This section provides the Software Vulnerability Manager API information for Advisory
Smart Groups module.

Data API Information This section provides the Software Vulnerability Manager API information for Devices.

Sample API Code This section provides the sample powershell code to get Host details.

Chapter 1 Software Vulnerability Manager API Help Library
Product Support Resources

6 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Product Support Resources
The following resources are available to assist you with using this product:

• Flexera Product Documentation

• Flexera Community

• Flexera Learning Center

• Flexera Support

Flexera Product Documentation
You can find documentation for all Flexera products on the Flexera Product Documentation site:

https://docs.flexera.com

Flexera Community
On the Flexera Community site, you can quickly find answers to your questions by searching content from other customers,
product experts, and thought leaders. You can also post questions on discussion forums for experts to answer. For each of
Flexera’s product solutions, you can access forums, blog posts, and knowledge base articles.

https://community.flexera.com

Flexera Learning Center
Flexera offers a variety of training courses—both instructor-led and online—to help you understand how to quickly get the
most out of your Flexera products. The Flexera Learning Center offers free, self-guided, online training classes. You can also
choose to participate in structured classroom training delivered as public classes. You can find a complete list of both
online content and public instructor-led training in the Learning Center.

https://learn.flexera.com

Flexera Support
For customers who have purchased a maintenance contract for their product(s), you can submit a support case or check
the status of an existing case by making selections on the Get Support menu of the Flexera Community.

https://community.flexera.com

Product Feedback
You can submit feedback about Software Vulnerability Manager in the Flexera Customer Community Forum. You can also
submit feedback through the Software Vulnerability Manager user interface by clicking the feedback icon in the upper-
right-hand corner of each module.

https://helpnet.flexerasoftware.com
https://docs.flexera.com
https://community.flexera.com
https://community.flexera.com
https://learn.flexera.com
https://community.flexera.com
https://community.flexera.com/t5/Software-Vulnerability/bd-p/SVM-Discussion

Chapter 1 Software Vulnerability Manager API Help Library
Contact Us

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 7

Contact Us
Flexera is headquartered in Itasca, Illinois, and has offices worldwide. To contact us or to learn more about our products,
visit our website at:

http://www.flexera.com

You can also follow us on social media:

• Twitter

• Facebook

• LinkedIn

• YouTube

• Instagram

https://www.youtube.com/user/FlexeraSoftware
https://www.instagram.com/weareflexera/
http://www.flexera.com
https://twitter.com/flexera
https://www.facebook.com/flexera/
https://www.linkedin.com/company/flexera/

Chapter 1 Software Vulnerability Manager API Help Library
Contact Us

8 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

2

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 9

API Introduction

The purpose of this document is to help customers leverage internal APIs used by Software Vulnerability Manager website
to pull data via custom code. This document assumes the reader has some programming experience. A sample of code has
been provided as an Appendix. These APIs provides a simple way to automate the data collection from Software
Vulnerability Manager. Customers can choose to extend their custom code to access data across multiple login and across
multiple partitions to create integrated reports. Customers could also choose to engage Flexera services to create
maintainable custom reports.

API used in Software Vulnerability Manager are currently not restful. This means you have to provide login credentials for
an account and derive a token that identifies the account.

This section provides an overview of the following API topics:

• How to Obtain the Token

• How to Use the API

Chapter 2 API Introduction
How to Obtain the Token

10 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

How to Obtain the Token
You need to login using the Software Vulnerability Manager credentials to get the token. You can use your browser to
inspect the transactions happening between the browser and the web server.

Note • To know more about the Login API information see Login API Information.

Task To obtain the token using a browser:

1. Enter the link https://csi7.secunia.com/csi/# in your web browser and press F12. The following screen opens:

2. Enter your credentials and click Login.

3. After successful login, you can find the Token in the Query String Parameter in uid.

4. Enter the Token as uid=<Enter Token> in the API URL in your subsequent transactions.

Chapter 2 API Introduction
How to Use the API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 11

How to Use the API
Software Vulnerability Manager APIs are divided into below sections:

• Server URL

• uid

• action

• which

• smartGroupTextType

Sample API URL for Product Smart Groups >> Overview & Configuration is shown below:

https://csi7.secunia.com/csi/api/
?uid=zIw6KAA70AGELYjDJmjI2gjEt9WbKoPSRKhpLy9NRVdWzumsuXMNa0eEarcXa0To
&action=smart_groups
&which=menuSummary
&smartGroupTextType=product

Note • Note the following:

• API may or may not have all the sections however few parameters like smartGroupId, productID from the JSON response
from the parent API.

• Enter the token in the uid section.

Chapter 2 API Introduction
How to Use the API

12 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

3

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 13

Login API

This API helps you to login to the Software Vulnerability Manager server and generate a token that can be used for
subsequent transactions.

This section includes the following:

• Login API Information

Login API Information
The first step is to login to the Software Vulnerability Manager. The UID value received from the successful login must be
used in the subsequent transactions.

Information required to login is organized into the following tabs:

Table 3-1 • Login API Information

Requirement Type Details

API https://csi7.secunia.com/csi/api/?uid=&action=manuallogin

Method POST

Parameters • username

• password

Note • Enter the SVM cloud login credentials.

Chapter 3 Login API
Login API Information

14 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Response Valid Credential

{"success":true,"response":1,"reason":"Login successful",
"uid":"eNC4bgWbaumKxF0iqyRDcAsVOQ0NBpa5KxCynq5p3lzIzsrF8TKiYijIHxRfS4Bj"}

Invalid Credential

{"success":true,"response":2,"reason":"Invalid Credentials."

Received Information UID value

Note • UID value of successful response can be used in the API uid section for the subsequent
transactions as shown below:

https://csi7.secunia.com/csi/api/?uid=<UID of successful login reponse>

Table 3-1 • Login API Information

Requirement Type Details

4

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 15

Completed Scan API Information

This API helps to capture the data from Completed Scans page in Software Vulnerability Manager.

This section includes the following:

• List All the Host and Scan Status

• List Scan Result for Each Host

List All the Host and Scan Status
This section describes the API information to view the following details from the Completed Scan page:

• Host Details

• Scan Status

• Results Exist

• Scan Type

• Zombie Files

• Insecure

Chapter 4 Completed Scan API Information
List All the Host and Scan Status

16 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

• End-of-Life

• Secure

The information required to view the Completed Scans is organized into the following tabs:

Table 4-1 • List of Host and Scan Status API Information

Requirement Types Details

API URL https://csi7.secunia.com/csi/api/?uid=<xyz>&action=<xyz>&which=<xyz>

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Parameters • uid = UID Value taken from successful login see How to Obtain the Token.

• action = csi_completed_scans

• which = overview

Note • These parameters have to be entered in the <XYZ> of above API respectively

Sample Sort &sort=status_date&dir=DESC&sorters=%5B%7B%22field%22%3A%22status_date
%22%2C%22direction%22%3A%22DESC%22%7D%5D&from=2019-07-
09%2018%3A30%3A00&to=2019-07-24%2018%3A30%3A00&host=&start=0&limit=21

Methods GET

Sample JSON Response {"success":true,"error_code":0,"data":{"rows":[{"nsi_device_id":"736"
,"status_date":"2019-07-23
12:55:41","host":"QA_WIN81E","langroup":"SCCM","scan_type":"2","short
_msg":"Partial: Windows Update failed","long_msg":"The scan was
partially successful. An error occurred during the Windows Update
check.\\n\\nIt appears that the RPC service is not running or that the
Host is firewalled to disallow access to the RPC service.\\n\\nNOTE:
This means that certain Microsoft products for this Host, are listed
with a potential incorrect security
state.","no_insecure":"12","no_eol":"3","no_patched":"167","no_total"
:"182","no_zombie":"included","id":"18577","software_inspector_id":"2
1","results_exist":"1"},{"nsi_device_id":"736","status_date":"2019-
07-23
12:48:14","host":"QA_WIN81E","langroup":"SCCM","scan_type":"2","short
_msg":"Success: OK","long_msg":"Scan executed
successfully","no_insecure":"12","no_eol":"3","no_patched":"167","no_
total":"182","no_zombie":"included","id":"18576","software_inspector_
id":"21","results_exist":"1"},...

Received Information Time, Host Name, Scan Status, Results Exist, Device ID, etc.

Chapter 4 Completed Scan API Information
List Scan Result for Each Host

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 17

List Scan Result for Each Host
This section describes the API information to view the List Scan Result for Each Host.

The information required to view the Scan Result for each Host is organized into the following tabs:

Table 4-2 • Scan Result of Each Host API Information

Requirement Types Details

API URL https://csi7.secunia.com/csi/api/?uid=<xyz>&action=<xyz>&which=<xyz>

Note • The value for <XYZ> in the above API is defined in the Parameters section

Parameters • uid = UID Value taken from successful login see How to Obtain the Token.

• action = hosts

• which = get_host_scan_results

Note • These parameters have to be entered in the <XYZ> of above API respectively.

Methods POST

Sample JSON Response "success":true,"error_code":0,"data":[{"product_id":"62259","product_
name":"7-zip 19.x","version":"19.0.0.0","state":"Secure","vuln_id":"-
","vuln_title":"-","vuln_criticality":"-
","vuln_threat_score":"","vuln_create_date":"-","vuln_count":"-
","vuln_cvss_score":"","vuln_cvss3_score":"","vuln_cvss_score_all":""
,"path":"C:\\Program Files (x86)\\7-
Zip\\7z.exe","vendor_name":"","direct_download":"","secure_version":"
","missing_ms_kb":"","soft_type":"2","vpm_id":""},{"product_id":"6225
9","product_name":"7-zip
19.x","version":"19.0.0.0","state":"Secure","vuln_id":"-
","vuln_title":"-","vuln_criticality":"-
","vuln_threat_score":"","vuln_create_date":"-","vuln_count":"-
","vuln_cvss_score":"","vuln_cvss3_score":"","vuln_cvss_score_all":""
,"path":"C:\\Program Files\\7-
Zip\\7z.exe","vendor_name":"","direct_download":"","secure_version":"
","missing_ms_kb":"","soft_type":"2","vpm_id":"8"},{"product_id":"566
78","product_name":"Adobe Brackets
1.x","version":"1.14.0.0","state":"Secure","vuln_id":"-
","vuln_title":"-","vuln_criticality":"-
","vuln_threat_score":"","vuln_create_date":"-","vuln_count":"-
","vuln_cvss_score":"","vuln_cvss3_score":"","vuln_cvss_score_all":""
,"path":"C:\\Program Files (x86)\\Brackets\\Brackets.exe",...

Received Information Application Name, Version, State, SAID, Criticality, CVSS Base Score, Threat Score,
etc.

Chapter 4 Completed Scan API Information
List Scan Result for Each Host

18 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Sample Form Data • start: 0

• limit: 27

• sort: product_name

• dir: ASC

• eol: true

• patched: true

• insecure: true

• device_id: 1287

• sorters: product_name=ASC

Table 4-2 • (cont.)Scan Result of Each Host API Information

Requirement Types Details

5

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 19

Host Smart Group API Information

This API helps to capture the data from the Host Smart Groups page in Software Vulnerability Manager.

This section describes the API information for the following:

• Host Smart Groups API

• Configured Host Groups API

Host Smart Groups API
The information required to view the Host Smart Groups is organized into the following tabs:

Table 5-1 • Host Smart Group API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&_dc=156334747867
6

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Chapter 5 Host Smart Group API Information
Host Smart Groups API

20 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = smart_groups

• which = menuSummary

• smartGroupTextType = host

Note • These parameters have to be entered in the <XYZ> of above API respectively.

Response {"success":true,"error_code":0,
"data":
{"rows":[
{"id":"1","name":"All Hosts","editable":"0","description":"Smart Group
containing all Hosts (default Flexera Smart Group). Note: Smart Group is NOT
editable.","logic_type":"all","business_impact":"2","custom_columns":"","all_
custom_columns":"1","date_modified":"2019-06-03
10:16:18","in_progress":"0","generate_asap":"0","compiled_time":"2019-07-16
10:31:35","hosts":"1","average_score":"88","num_installations":"219"},
{"id":"11","name":"Test1","editable":"1","description":"Test1","logic_type":"
all","business_impact":"1","custom_columns":"","all_custom_columns":"1","date
_modified":"2019-07-16
09:52:50","in_progress":"0","generate_asap":"0","compiled_time":"2019-07-16
10:31:35","hosts":"1","average_score":"88","num_installations":"219"}]
,"total":2}}

Note • The numerical value received as "id":"n" from the JSON response is the smartGroupId
parameter for Configured Host Groups API, where “n” is the numerical number.

Received Information Name, Description, Business Impact, Compilation, Data Last Compiled, Average Score,
Hosts, Installations, Host ID, Total number etc.

Table 5-1 • Host Smart Group API Information

Requirement Types Details

Chapter 5 Host Smart Group API Information
Configured Host Groups API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 21

Configured Host Groups API
The information required to read the each Host Smart Group is organized into the following tabs:

Table 5-2 • Configured Host Groups API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&smartGroupId=<xy
z>&_dc=1563355275960&sort=host_name&dir=ASC&sorters=%5B%7B%22field%22%3A%22ho
st_name%22%2C%22direction%22%3A%22ASC%22%7D%5D&host_name=&start=0&limit=21

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID Value taken from successful login see How to Obtain the Token.

• action = smart_groups

• which = getSmartGroupContents

• smartGroupTextType = host

• smartGroupId = "id":"n" value from the JSON response of Host Smart Groups API.

Note • The above parameters have to be entered in the <XYZ> of above API respectively

Response {"success":true,"error_code":0,"data":{"rows":[{"nsi_device_id":"1","host_nam
e":"BLR-LT-
101247","score":"88","num_insecure":"22","num_eol":"4","num_patched":"193","n
um_installations":"219","group_name":"FLEXERA","software_inspector_id":"21","
updated":"2019-07-12
07:07:26","software_inspector_version":"7.6.1.2"}],"total":"1"},"compiledTime
":"2019-07-17 00:28:04"}

Received Information Host Name, System Score, Last Scan, Insecure, End-of-Life, Secure, Total, Site Name, Scan
Engine, Software Platform etc.

Chapter 5 Host Smart Group API Information
Configured Host Groups API

22 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

6

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 23

Product Smart Group API Information

This API helps to capture the data from the Product Smart Groups page in Software Vulnerability Manager.

This section describes the API information for the following:

• Product Smart Group API

• Configured Product Groups API

• View Installations API - Products

Chapter 6 Product Smart Group API Information
Product Smart Group API

24 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Product Smart Group API
This information required to read the Product Smart Group scan results is organized into the following tabs:

Table 6-1 • Product Smart Group API Information

Required Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&smartGroupId=<xyz>&
_dc=1563357098636&sort=name&dir=ASC&sorters=%5B%7B%22field%22%3A%22name%22%2C%22
direction%22%3A%22ASC%22%7D%5D&start=0&limit=21

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = smart_groups

• which = overview

• smartGroupTextType = product

• smartGroupId = "id":"n" value from the JSON response of Product Smart Group API.

Note • The above parameters have to be entered in the <XYZ> of the above API respectively.

Response {"success":true,"error_code":0,"data":{"rows":[{"id":"2","name":"All
Products","editable":"0","description":"Smart Group containing all Products
(default Flexera Smart Group). Note: Smart Group is NOT
editable.","logic_type":"all","business_impact":"2","custom_columns":"","all_cus
tom_columns":"1","num_products":"75","num_installations":"219","num_hosts":"1","
date_modified":"2019-06-03 10:16:18","compiled_time":"2019-07-17
00:28:05","in_progress":"0","generate_asap":"0"},{"id":"10","name":"CVSS2 less
3","editable":"1","description":"","logic_type":"all","business_impact":"1","cus
tom_columns":"","all_custom_columns":"1","num_products":"2","num_installations":
"4","num_hosts":"1","date_modified":"2019-06-03 11:21:23","compiled_time":"2019-
07-17 00:28:07","in_progress":"0","generate_asap":"0"},{"id":"8","name":"CVSS3
Less than4","editable":"1","description":"CVSS3 Less
than4","logic_type":"all","business_impact":"1","custom_columns":"","all_custom_
columns":"1","num_products":"1","num_installations":"2","num_hosts":"1","date_mo
dified":"2019-06-03 10:33:49","compiled_time":"2019-07-17
00:28:08","in_progress":"0","generate_asap":"0"}

Note • The numerical value received as "id":"n" from the JSON response is the smartGroupId
parameter for Configured Product Groups API, where “n” is the numerical number.

Chapter 6 Product Smart Group API Information
Configured Product Groups API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 25

Configured Product Groups API
The information required to read the each Product Smart Group results is organized into the following tabs:

Received
Information

Name, Description, Business Impact, Compilation, Data Last Compiled, Unique Products,
Installations, Hosts, Modified Date, etc.

Table 6-2 • Configured Product Groups API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&smartGroupId=<xyz>&
_dc=1563425993660&start=0&limit=20&sort=product_name&dir=ASC&sorters=%5B%7B%22fi
eld%22%3A%22product_name%22%2C%22direction%22%3A%22ASC%22%7D%5D&product_name=

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID value taken from successful login. See How to Obtain the Token.

• action = smart_groups

• which = getSmartGroupContents

• smartGroupTextType = product

• smartGroupId = "id":"n" value from the JSON response of Product Smart Group API.

Note • These parameters have to be entered in the <XYZ> of the above API respectively

Table 6-1 • Product Smart Group API Information

Required Types Details

Chapter 6 Product Smart Group API Information
View Installations API - Products

26 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

View Installations API - Products
This section explains API information to view the below details of any product:

• API to view the product Overview Scan. See Product Overview Scan Info API.

• API to view the product Installations Scan. See Product Installations Scan Info API.

Response {"success":true,"error_code":0,"data":{"rows":[{"product_id":"60103","product_na
me":"7-zip 18.x","vendor_name":"","vuln_criticality":"-","vuln_id":"-
","vuln_title":"-
","vuln_cvss_score_all":"","vuln_cvss_score":"0","vuln_cvss3_score":"0","num_ins
ecure":"0","num_eol":"0","num_patched":"2","num_installations":"2","num_hosts":"
1","direct_download":"http:\/\/dl.secunia.com\/SPS\/7-Zip_18.05_32-
bit_SPS.exe","secure_version":"18.05","soft_type":"2","vuln_threat_score":"","vp
m_id":"9"},{"product_id":"16455","product_name":"ActiveTcl
8.x","vendor_name":"ActiveState","vuln_criticality":"-","vuln_id":"-
","vuln_title":"-
","vuln_cvss_score_all":"","vuln_cvss_score":"0","vuln_cvss3_score":"0","num_ins
ecure":"0","num_eol":"0","num_patched":"1","num_installations":"1","num_hosts":"
1","direct_download":"","secure_version":"","soft_type":"2","vuln_threat_score":
"","vpm_id":""},{"product_id":"59498","product_name":"Adobe Acrobat Reader 2017
17.x","vendor_name":"Adobe Systems","vuln_criticality":"-","vuln_id":"-
","vuln_title":"-
","vuln_cvss_score_all":"","vuln_cvss_score":"0","vuln_cvss3_score":"0","num_ins
ecure":"0","num_eol":"0","num_patched":"1","num_installations":"1","num_hosts":"
1","direct_download":"http:\/\/dl.secunia.com\/SPS\/
AdobeReader2017_2017.011.30142_MUI_SPS.exe","secure_version":"2017.011.30142","s
oft_type":"2","vuln_threat_score":"","vpm_id":"163"},

Note • The numerical value received as "product_id":"60068" from the JSON response is the
productId parameter for View Installations API - Products, where “n” is the numerical number.

Received
Information

Product Name, Patch Version, SAID, Advisory Description, Criticality, Threat Score, CVSS Base
Score, CVSS2 Base Score, CVSS3 Base Score, Vendor, Insecure, End-Of-Life, Secure, Total,
Affected Hosts, Download Link, Product Type etc.

Table 6-2 • Configured Product Groups API Information

Requirement Types Details

Chapter 6 Product Smart Group API Information
View Installations API - Products

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 27

Product Overview Scan Info API
The information required to view each Product Overview Scan results is organized into the following tabs:

Table 6-3 • Product Overview API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&_dc=1563807741382&productId="n"&s
martGroupId="n"

Note • The value for <XYZ> and "n" in the above API is defined in the Parameters
section.

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = results

• which = installationOverview

• productID = "product_id":"n" value from the JSON response of Configured
Product Groups API.

• smartGroupId = "id":"n" value from the JSON response of Product Smart
Group API.

Note • The above parameters have to be entered in the <XYZ> of above API
respectively.

Response {"success":true,"error_code":0,"data":{"countEndOfLife":"0","countIns
ecure":"0","countPatched":"1","productName":"Adobe AIR
27.x","createdAt":"2017-09-20
23:48:59","versionsFound":true,"missingKBsFound":false,"uniq_totalcou
nt_mskbs":[],"uniq_totalcount_versions":[]}}

Received Information State of detected installations.

Chapter 6 Product Smart Group API Information
View Installations API - Products

28 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Product Installations Scan Info API
The information required to view each Product Installations Scan results is organized into the following tabs:

Table 6-4 • Product Installation Scan Info API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&_dc=1563809090855&start=0&limit=14&sor
t=host&dir=ASC&product_id="n"&smartGroupId="n"&patched=true&end_of_life=tr
ue&insecure=true&sorters=%5B%7B%22field%22%3A%22host%22%2C%22direction%22%
3A%22ASC%22%7D%5D

Note • The value for <XYZ> and "n" in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = results

• which = get_installations

• productId = "product_id":"n" value from the JSON response of Configured Product
Groups API.

• smartGroupId = "id":"n" value from the JSON response of Product Smart Group
API.

Note • The above parameters have to be entered in the <XYZ> of above API respectively.

Response {"success":true,"error_code":0,"data":{"rows":[{"state":"1","nsi_device_id
":"737","host":"BANGHV_QA_WIN8A","langroup":"SCCM","updated":"2019-07-04
08:39:58","version":"16.0.10730.20344","missing_ms_kb":"","path":"c:\\prog
ram files (x86)\\microsoft
office\\root\\office16\\excel.exe","secure_status":"0","vuln_id":"86947","
vuln_title":"Microsoft Multiple Products Multiple
Vulnerabilities","vuln_criticality":"2","vuln_threat_score":"6"},{"state":
"0","nsi_device_id":"732","host":"CSI7-WIN10-
59","langroup":"SCCM","updated":"2019-07-04
08:39:14","version":"16.0.11727.20230","missing_ms_kb":"","path":"c:\\prog
ram files (x86)\\microsoft
office\\root\\office16\\excel.exe","secure_status":"1","vuln_id":"-
","vuln_title":"-","vuln_criticality":"-","vuln_threat_score":""},..

Received Information Host details, SAID, Criticality, Threat Score, State, Version, Last Scan, Path, etc.

Note • Threat Score is available only for users with Threat Intelligence module.

7

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 29

Advisory Smart Group API Information

This API helps to capture the data from the Product Smart Groups page in Software Vulnerability Manager.

This section describes the API information for the following:

• Advisory Smart Group API

• Configured Advisory Groups API

Chapter 7 Advisory Smart Group API Information
Advisory Smart Group API

30 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Advisory Smart Group API
The information required to read the Advisory Smart Group results is organized into the following tabs:

Table 7-1 • Advisory Smart Group API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&_dc=1563
433180691&sort=name&dir=ASC&sorters=%5B%7B%22field%22%3A%22name%22%2C
%22direction%22%3A%22ASC%22%7D%5D&start=0&limit=20

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = smart_groups

• which = overview

• smartGroupTextType = advisory

• sort =

Note • The above parameters have to be entered in the <XYZ> of the above API
respectively.

Chapter 7 Advisory Smart Group API Information
Advisory Smart Group API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 31

Response {"success":true,"error_code":0,"data":{"rows":[{"id":"6","name":"All
Advisories","editable":"0","description":"Smart Group containing all
Advisories (default Flexera Smart Group). Note: Smart Group is NOT
editable.","logic_type":"all","business_impact":"2","custom_columns":
"","all_custom_columns":"1","advisories":"17","vulnerabilities":"109"
,"hosts":"1","products":"18","installations":"22","zero_day":"1","dat
e_modified":"2019-06-03
10:16:18","in_progress":"0","generate_asap":"0","compiled_time":"2019
-07-18 06:59:06"},{"id":"9","name":"CVSS3 Less
than7","editable":"1","description":"CVSS3 Less
than7","logic_type":"all","business_impact":"1","custom_columns":"","
all_custom_columns":"1","advisories":"4","vulnerabilities":"7","hosts
":"1","products":"4","installations":"5","zero_day":"0","date_modifie
d":"2019-06-03
11:17:02","in_progress":"0","generate_asap":"0","compiled_time":"2019
-07-18 06:59:06"},{"id":"7","name":"Zero-Day
Advisories","editable":"0","description":"Smart Group containing all
Zero-Day Advisories (default Flexera Smart Group). Note: Smart Group
is NOT
editable.","logic_type":"all","business_impact":"1","custom_columns":
"","all_custom_columns":"1","advisories":"1","vulnerabilities":"39","
hosts":"1","products":"1","installations":"1","zero_day":"1","date_mo
dified":"2019-06-03
10:16:18","in_progress":"0","generate_asap":"0","compiled_time":"2019
-07-18 06:59:06"}],"total":3}}

Note • The numerical value received as "id":"n" from the JSON response is the
smartGroupId parameter for Configured Advisory Groups API, where “n” is the
numerical number.

Received Information Name, Description, Business Impact, Compilation, Data Last Compiled, Advisories,
Vulnerabilities, Products, Installations, Hosts, Zero-Day Advisories etc.

Table 7-1 • (cont.)Advisory Smart Group API Information

Requirement Types Details

Chapter 7 Advisory Smart Group API Information
Configured Advisory Groups API

32 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Configured Advisory Groups API
The information required to view the each Advisory Smart Group results is organized into the following tabs:

Table 7-2 • Configured Advisory Groups API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?uid=<xyz>&action=<xyz>&which=<xyz>&smartGroupTextType=<xyz>&smartGroupId=<xyz
>&_dc=1563434762909&sort=vuln_title&dir=ASC&sorters=%5B%7B%22field%22%3A%22vul
n_title%22%2C%22direction%22%3A%22ASC%22%7D%5D&start=0&limit=20

Note • The value for <XYZ> in the above API is defined in the Parameters section.

Methods GET

Parameters • uid = UID Value taken from successful login. See How to Obtain the Token.

• action = smart_groups

• which = getSmartGroupContents

• smartGroupTextType = advisory

• smartGroupId = "id":"n" value from the JSON response of Advisory Smart Group API.

• sort =

Note • These parameters have to be entered in the <XYZ> of the above API respectively

Response {"success":true,"error_code":0,"data":{"rows":[{"vuln_id":"87695","vuln_title"
:"Cisco Multiple Products Update Service Privilege Escalation
Vulnerability","vuln_criticality":"4","vuln_threat_score":"2","vuln_zero_day":
"0","vuln_create_date":"2019-02-27
00:00:00","vulnerabilities":"1","vuln_solution_status":"4","vuln_cvss_score_al
l":"v3:7.8","vuln_cvss_score":"0","vuln_cvss3_score":"7.8","vuln_where_type":"
3","vuln_impact_type":",3,","installations":"1","products":"1","hosts":"1"},{"
vuln_id":"89704","vuln_title":"cURL Insecure Permissions Privilege Escalation
Vulnerability","vuln_criticality":"4","vuln_threat_score":"","vuln_zero_day":"
0","vuln_create_date":"2019-06-24
00:00:00","vulnerabilities":"1","vuln_solution_status":"2","vuln_cvss_score_al
l":"v3:7.8","vuln_cvss_score":"0","vuln_cvss3_score":"7.8","vuln_where_type":"
3","vuln_impact_type":",3,","installations":"1","products":"1","hosts":"1"},{"
vuln_id":"76592","vuln_title":"Cygwin "sec_auth.cc" Privilege
Escalation
Vulnerability","vuln_criticality":"4","vuln_threat_score":"","vuln_zero_day":"
0","vuln_create_date":"2017-04-28
00:00:00","vulnerabilities":"1","vuln_solution_status":"2","vuln_cvss_score_al
l":"v2:6.8","vuln_cvss_score":"6.8","vuln_cvss3_score":"0","vuln_where_type":"
3","vuln_impact_type":",3,","installations":"2","products":"1","hosts":"1"},

Chapter 7 Advisory Smart Group API Information
Configured Advisory Groups API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 33

Received Information SAID, Advisory Description, Criticality, Threat Score, Zero-Day, Advisory Published,
Vulnerabilities, Solution Status, Installations, Products, etc.

Note • Threat Score is available only for users with Threat Intelligence module.

Table 7-2 • Configured Advisory Groups API Information (cont.)

Requirement Types Details

Chapter 7 Advisory Smart Group API Information
Configured Advisory Groups API

34 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

8

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 35

Data API Information

This API provides help to download a core set of assessment data that can be persisted in the local database.

This section describes the API information for the following:

• Device API

• Device History API

• Software Device History API

Device API
This API provide details related to host and their last scanned date.

Table 8-1 • Device API Information

Requirement Types Details

API https://csi7.secunia.com/csi/api/
?action=api&which=device&result_per_page=1000&page=1

Methods GET

Parameters • from_date (date) YYYY-MM-DD = Api will return data from the given date

• to_date (date) YYYY-MM-DD = Api will return data till given date

• host = Host name

• result_per_page (int) = Number of results which API will return on one page

• page (int) = Page which you want to display

• order_by = Sort the result. Columns - device_id , updated , host

Chapter 8 Data API Information
Device History API

36 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Device History API
This API provides summary security assessment data per host per date.

Response {"success":true,"error_code":0,"data":{"rows":[{"device_id":"1","acco
unt_id":"1","imported":"2020-11-30 11:53:01",
"updated":"2020-12-09 09:11:24", "langroup":"FLEXERA","host":"BLR-LT-
100952","queue_id":"11","no_insecure":"11",
"no_eol":"1","no_patched":"260","no_total":"272","no_score":"96","gro
up_id":"1","no_scans":"7","scan_type":"2",
"software_inspector_id":"21","software_inspector_version":"7.6.1.15",
"no_zombie":""},{"device_id":"2","account_id":"1",
"imported":"2020-11-30 13:14:39","updated":"2020-12-08
06:39:26","langroup":"localdomain", "host":"localdomain",
"queue_id":"10","no_insecure":"0","no_eol":"0","no_patched":"297","no
_total":"297","no_score":"100","group_id":"2",
"no_scans":"4","scan_type":"3","software_inspector_id":"41","software
_inspector_version":"7.6.1.15","no_zombie":""},
{"device_id":"3","account_id":"1","imported":"2020-12-11
12:54:55","updated":"2020-12-11
12:54:55","langroup":"SCCM","host":"PSCCM",
"queue_id":"12","no_insecure":"11","no_eol":"7","no_patched":"108","n
o_total":"126","no_score":"86","group_id":"3","no_scans":"1",
"scan_type":"0","software_inspector_id":"31","software_inspector_vers
ion":"","no_zombie":""}],"total":20},"has_more":"false","current_page
":1}

Received Information Name, From date, To date, Page etc.

Table 8-2 • Device History API Information

Requirement Types Details

API API https://csi7.secunia.com/csi/api/
action=api&which=device_history&from_date='2020-01-01'&to_date='2020-12-
15'&order_by={'date':'ASC'}

Methods GET

Parameters • from_date (date) YYYY-MM-DD = Api will return data from the given date

• to_date (date) YYYY-MM-DD = Api will return data till given date

• result_per_page (int) = Number of results which API will return on one page

• page (int) = Page which you want to display

• order_by = Sort the result. Columns - device_id , date , score, insecure,eol,patched,total

Table 8-1 • (cont.)Device API Information

Requirement Types Details

Chapter 8 Data API Information
Software Device History API

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 37

Software Device History API
This API provides security assessment data per host per date. The data will contain software products discovered on each
host and their secure status for that day.

Response {"success":true,"error_code":0,"data":{"rows":[{"date":"2020-12-
14","device_id":"20","score":"84","insecure":"31","eol":"6","patched":"191",to
tal:"228"},{"date":"2020-12-
14","device_id":"19","score":"87","insecure":"10","eol":"4","patched":"92","to
tal":"106"},{"date":"2020-12-
14","device_id":"18","score":"75","insecure":"6","eol":"16","patched":"65","to
tal":"87"},{"date":"2020-12-
14","device_id":"17","score":"81","insecure":"8","eol":"1","patched":"38","tot
al":"47"},{"date":"2020-12-
14","device_id":"16","score":"74","insecure":"19","eol":"3","patched":"62","to
tal":"84"},{"date":"2020-12-
14","device_id":"15","score":"75","insecure":"11","eol":"4","patched":"46","to
tal":"61"}],"total":25},"has_more":"true","current_page":1}

Received Information Order by, From date, To date, Pagination, etc.

Table 8-3 • Software Device History API Information

Requirement Types Details

API http://csi7.secunia.com/csi/api/
?action=api&which=software_history&result_per_page=1000&page=1&product_name='G
oogle Chrome'&from_date='2020-11-10'&to_date='2020-12-
15'&order_by={'date':'ASC'}

Methods GET

Parameters • product_name (string) = Product Name to filter

• from_date (date) YYYY-MM-DD = Api will return data from the given date

• to_date (date) YYYY-MM-DD = Api will return data till given date

• result_per_page (int) = Number of results which API will return on one page

• page (int) = Page which you want to display

• order_by = Sort the result. Columns - date

Table 8-2 • Device History API Information (cont.)

Requirement Types Details

Chapter 8 Data API Information
Software Device History API

38 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

Response {"success":true,"error_code":0,"data":{"rows":[{"date":"2020-11-
10","device_id":"1082","product_id":"59470","product_name":"Google Chrome
61.x","no_installations":"1","secure_status":"-
1","soft_type":"2","vuln_criticality":"2"},{"date":"2020-11-
10","device_id":"17928","product_id":"60318","product_name":"Google Chrome
65.x","no_installations":"1","secure_status":"-
1","soft_type":"2","vuln_criticality":"0"},{"date":"2020-11-
10","device_id":"17930","product_id":"60553","product_name":"Google Chrome
66.x","no_installations":"1","secure_status":"-
1","soft_type":"2","vuln_criticality":"0"}],"total":1000},"has_more":"true","c
urrent_page":"1"}

Received Information Product Name, From date, To date, Result per page, Pagination, etc.

Table 8-3 • Software Device History API Information (cont.)

Requirement Types Details

A

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 39

Sample API Code

The following sample API code is included in this section for your reference:

• Sample PowerShell Code to Get Host Details

Sample PowerShell Code to Get Host Details
This Appendix section attached the sample codes to receive the Software Vulnerability Host Details as shown below:

Sample PowerShell Code
$Site = ("Account", "https://csi7.secunia.com/csi/api/","username=User_Name&password=*******")
$global:QueryLimit = 10000
$global:WebServiceHeader = New-Object "System.Collections.Generic.Dictionary[[String],[String]]"
$global:WebServiceHeader.Add("Content-Type", 'application/x-www-form-urlencoded')
$global:URL = $Site[1]
[Net.ServicePointManager]::SecurityProtocol = [Net.SecurityProtocolType]::Tls12
$global:ErrorArray = @()

function GetData ($URL, $Retry, $Post, $Body)
{

$result = @()
$Count = 0
while ($Count -lt $Retry)
{

try
{

$Count++
if ($Post)
{

$result = Invoke-RestMethod -Uri $URL -Method Post -Headers $global:WebServiceHeader -
Body $Body -WebSession $global:Session

}
else
{

Appendix A Sample API Code
Sample PowerShell Code to Get Host Details

40 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

$result = Invoke-RestMethod $URL -Method Get -Headers $global:WebServiceHeader -
TimeoutSec 5 -WebSession $global:Session

}
$result.data
$Count = $Retry

}
catch
{

Start-Sleep -s 2
if ($Count -eq $Retry)
{

$global:ErrorArray += ("Error GetData " + $URL + " " + $_.Exception.Message + " " +
$_.Exception.ItemName+ " " + $_.Exception.Status + " " + $_.Exception.Response)

Write-Host "Timeout Exceeded and Exhausted Retries" -ForegroundColor Red
}
else
{

Write-Host "Timeout Exceeded -- will retry in 2 sec" -ForegroundColor Yellow
}

}
}
return $result

}

function QueryData ($Post, $Token, $URL, $Body)
{

Get First Page of results (25 items)
[int] $Start = 0
[int] $Limit = 11
[int] $CurrentTotal = -1
$Total = 0
$results = @()
while ($CurrentTotal -lt $Total)
{

$CurrentTotal = $CurrentTotal + $Limit

$FullURLGet = $global:URL + "?uid=" + $Token + $URL + "&start=" + [string]$Start + "&limit=" +
[string]$Limit

$FullURLPut = $global:URL + "?uid=" + $Token + $URL
$BodyFull = $Body + "&start=" + [string]$Start + "&limit=" + [string]$Limit
try
{

if ($Post)
{

$result = GetData $FullURLPut 5 $Post $BodyFull
if ($result)
{

$results = $results + $result
}

}
else
{

$result = GetData $FullURLGet 5 $Post $Body
if ($result.rows)
{

$results = $results + $result.rows

Appendix A Sample API Code
Sample PowerShell Code to Get Host Details

Software Vulnerability Manager API Guide SVMC-DECEMBER2020-UG00 41

}
}
[string]$TotalString = $result.total;
$Total = [int]$TotalString.Trim(" ");

if ($results.Count -gt $global:QueryLimit)
{

break;
}

}
catch
{

$global:ErrorArray += ("Error QueryData2 " + $result.next + " " + $_.Exception.Message + "
" + $_.Exception.ItemName)

return $results
}
$Start = $Start + $Limit

}
$results = $results | ? {$_}
return $results

}

function GetUserToken ($Cred)
{

$Data = Invoke-WebRequest -Uri ($global:URL + "?action=manuallogin") -Body $Cred -Method Post -
Headers $global:WebServiceHeader -SessionVariable 'global:Session'

if ($Data.StatusCode -eq 200)
{

$Response = ConvertFrom-Json $Data.Content
return $Response.uid

}
return ""

}

$Token = GetUserToken $Site[2]
if (![string]::IsNullOrWhiteSpace($Token))
{

$Data = QueryData $False $Token
"&action=smart_groups&which=getSmartGroupContents&smartGroupTextType=host&smartGroupId=1"

$Count = 0
$Data | Format-Table -Property host_name, num_insecure, num_eol, num_patched, num_installations,

nsi_device_id, score

$Body = "device_id=1182" + "&dir=ASC" + "&eol=true" + "&insecure=true" + "&patched=true"
$Data2 = QueryData $True $Token "&action=hosts&which=get_host_scan_results" $Body
$Data2.data | Format-Table -Property product_name, version, state, vuln_id, vuln_title

}

Appendix A Sample API Code
Sample PowerShell Code to Get Host Details

42 SVMC-DECEMBER2020-UG00 Software Vulnerability Manager API Guide

	Title Page
	Legal Information

	Contents
	Software Vulnerability Manager API Help Library
	Product Support Resources
	Contact Us

	API Introduction
	How to Obtain the Token
	How to Use the API

	Login API
	Login API Information

	Completed Scan API Information
	List All the Host and Scan Status
	List Scan Result for Each Host

	Host Smart Group API Information
	Host Smart Groups API
	Configured Host Groups API

	Product Smart Group API Information
	Product Smart Group API
	Configured Product Groups API
	View Installations API - Products
	Product Overview Scan Info API
	Product Installations Scan Info API

	Advisory Smart Group API Information
	Advisory Smart Group API
	Configured Advisory Groups API

	Data API Information
	Device API
	Device History API
	Software Device History API

	Sample API Code
	Sample PowerShell Code to Get Host Details

