

FortiSandbox - JSON API Reference

Version 3.2.2

FORTINET DOCUMENT LIBRARY

<https://docs.fortinet.com>

FORTINET VIDEO GUIDE

<https://video.fortinet.com>

FORTINET BLOG

<https://blog.fortinet.com>

CUSTOMER SERVICE & SUPPORT

<https://support.fortinet.com>

FORTINET TRAINING & CERTIFICATION PROGRAM

<https://www.fortinet.com/support-and-training/training.html>

NSE INSTITUTE

<https://training.fortinet.com>

FORTIGUARD CENTER

<https://fortiguard.com/>

END USER LICENSE AGREEMENT

<https://www.fortinet.com/doc/legal/EULA.pdf>

FEEDBACK

Email: techdoc@fortinet.com

December 17, 2020

FortiSandbox 3.2.2 JSON API Reference

34-322-675922-20201217

TABLE OF CONTENTS

JSON API	5
API Messages	5
1. Login	5
2. Logout	6
3. Get system information	6
4. Get configurations of sniffer	8
5. General options, including cloud upload and VM network access settings	8
6. Set configurations of sniffer	9
7. Set general options, including cloud upload and vm network access settings	10
8. Get scanning statistics for last 7 days	11
9. Get a copy of backed up config file, in base64 format	12
10. Query file verdict through its SHA256 checksum	13
11-1. Upload file (on-demand submit for filesize < 20MB)	15
11-2. Upload large file (on-demand submit for filesize > 20MB)	16
12. Upload URL file (on-demand submit)	17
13. Query file rating through its SHA256 checksum—a simple version	18
14. Query URL rating	19
15. Query job verdict detail through its job ID	20
16. Cancel a job submission	22
17. Get job ID list for one submission	23
18. Get job behavior details for a file	23
19. Register (login) a FGT/FML/(others) device to FortiSandbox	24
20. Delete (actually hide) a device from FortiSandbox	25
21. Get malware package, malicious URL package, or botnet package	26
22. Download list of SHA256, SHA1, MD5, or URL from malware package or URL package	27
23. Get AV-Rescan results	28
24. Return all installed VM name and their clone number	30
25. Allow user to add/delete checksums to allow/block (white/black) list	31
26. Mark a sample as false negative/false positive	32
27. Configure system hostname	33
28. Configure system timezone	33
29. Configure system time and NTP server	36
30. Configure system interface	36
31. Configure system DNS	37
32. Configure system routing	38
33. Configure system administrator	39
34. Configure system LDAP	40
35. Configure system RADIUS	41
36. Configure system FortiGuard	42
37. Configure system mail	43
38. Configure system log server	45
39. Configure scan profile	46
40. Configure scan benign URLs	47
41. Configure scan job archive	48
42. Configure YARA rule	49

43. Get multiple file verdicts by submit multiple SHA256/SHA1/MD5	50
45. Get configured user defined file extensions and exclusion list of user configured file extensions	52
49. Get original file sample	53
50. Get PDF report	54
51. Set admin profiles	54
52. Get job ID by time and score	55
53. Login with token	56
Change Log	58

JSON API

FortiSandbox provides customers the ability to automate some key features and processes using a simple API. This section will provide some basic examples that will allow you to submit a file or URL, as well as query the FortiSandbox for the results of a scan.

Using this API can allow you to extend the functionality of your FortiSandbox in many ways. Some potential scenarios you may wish to use the API for include:

- Submitting files using a simple script: you may have a large number of files you want to scan outside of regular operating hours. These could be previously-quarantined files captured through your endpoint clients. By writing a simple submission script, you eliminate the need to have someone physically submit these through the GUI.
- Submitting files from third-party tools: you may have other infrastructure in place (threat feeds, etc.) that you want to integrate with your FortiSandbox. The API would allow you to submit files and query results in near real-time.

API Messages

In the following API, the "message" field value can be "INVALID_JSON_DATA", "MISSING_PARAM", "INVALID_REQUEST", or "UNSUPPORTED_VER"

1. Login

log in request.

```
{
  "method": "exec",
  "params": [
 {
 "url": "/sys/login/user",
 "data": [
 {
 "user": "admin",
 "passwd": "123456"
 }
 ]
 }
  ],
  "id": 1,
  "ver": "2.0"
},
```

log in response.

```
{
  "id": 1,
  "ver": "2.0",
  "result": {
 "url": "/sys/login/user",
 "status": {
```

```
 "code": 0,  
 "message": "OK"  
  },  
  },  
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI="  
}
```

Notes and Comments:

message	"OK", or "WRONG_CREDENTIAL", "TIME_OUT", "TOO_MANY_FAILED_RETRY", "WRONG_DATA"
----------------	--

2. Logout

log out request.

```
{  
  "method": "exec",  
  "params": [  
 {  
 "url": "/sys/logout",  
 }  
  ],  
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",  
  "id": 2,  
  "ver": "2.0"  
},
```

log out response.

```
{  
  "id": 2,  
  "ver": "2.0",  
  "result": {  
 "url": "/sys/logout",  
 "status": {  
 "code": 0,  
 "message": "OK"  
 }  
  }  
}
```

Notes and Comments:

message	"OK" or "SYSTEM_ERROR"
----------------	------------------------

3. Get system information

get general sys status.

```
{  
  "method": "get",  
  "params": [  
 {  
 "url": "/sys/status",  
 }  
  ]  
}
```

```
{
  "url": "/sys/status",
},
{
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 3,
  "ver": "2.0"
}
```

get sys status response.

```
{
  "id": 3,
  "ver": "2.0",
  "result": {
 "url": "/sys/status",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {...}
}
```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
data	<pre>"64-bit Applications": "No", "Admin Domain Configuration": "Enabled", "BIOS version": "04000002", "Branch Point": "42", "System time": "Tue Dec 17 14:22:37 PST 2013", "Daylight Time Saving": "Yes", "FIPS-CC mode": "disabled", "Hostname": "host_name", "License Status": 1, /* only available for VM model, 1 means valid, 0 means invalid */ "Platform Full Name": "FortiSandbox-3000D", "Platform Type": "FSA3000D", "Release Version Information": "Interim", "Serial-Number": "FSA3KD3A14000038", "Time Zone": "(GMT-8:00) Pacific Time (US & Canada).", "Version": "FSA3000D v2.0,build0023,150120 (Interim)", "Major": 1, "Minor": 2, "Patch": 0, "Build": 42, "win_lic_activated" : 1, "fdn_server_accessible" : 1, "vm_network_accessible" : 1, "cloud_server_accessible" : 1, "wf_server_accessible" : 1 /* 1 means activated or accessible, 0 means not yet */</pre>

4. Get configurations of sniffer

```
{
  "method": "get",
  "params": [
 {
 "url": "/config/scan/devsniffer",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 4,
  "ver": "2.3"
}
{
  "id": 4,
  "ver": "2.3",
  "result": {
 "url": "/config/scan/devsniffer",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {...}
}
```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
data	<pre>"file_detection": 1 /* Enable file based detection */ "network_alert_detection" : 1, /* 1- enabled, 0-disabled */ "sniffer_port" : "port2,port4", /* comma separated port list */ "keep_incomplete_file": 1, /* 1- yes, 0-no */ "max_file_size" : 2048, /* in kB */ "service_type": ["HTTP","SMTP","POP3","FTP","IMAP","SMB","OTHER"], "file_type": ["allfiletype","allarchive","exe","pdf","doc","ppt","flash","jar", "java","com", "js","html","emlbdy"]</pre>

5. General options, including cloud upload and VM network access settings

```
{
  "method": "get",
  "params": [
 {
 "url": "/config/scan/options",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 5,
  "ver": "2.0"
}
{
  "id": 5,
```


```

 "ver": "2.0",
 "result": {
 "url": "/config/scan/options",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {...}
  }
}

```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
data	<pre> "cloud_upload" : 1, /*1- enabled, 0-disabled */ "vm_network_access" : 1 , /*1- enabled, 0-disabled */ "log_device_submission" : 1 , /*1- enabled, 0-disabled */ "rej_dup_device_submission" : 1 , /*1- enabled, 0-disabled */ "del_clean_file" : 10 , /*-1- disabled, >0 delete after x minutes */ "del_job_info" : 10, /*-1- disabled, >0 delete after x minutes */ "archive_job" : 1 /*0- disabled, 1- enabled */ </pre>

6. Set configurations of sniffer

```

{
  "method": "set",
  "params": [
 {
 "url": "/config/scan/devsniffer",
 "file_detection": 1
 "network_alert_detection" : 1,
 "sniffer_port" : "port2,port3",
 "keep_incomplete_file": 1,
 "conserve_mode": 1,
 "/* 1=yes, 0=no */
 "max_file_size" : 2048, (KB)
 "service_type": ["HTTP", "SMTP", "POP3", "FTP", "IMAP", "SMB", "OTHER"],
 "file_type":
 ["allfiletype", "allarchive", "exe", "pdf", "doc", "ppt", "flash", "jar", "java", "com", "js", "html", "emlbody"]
 "scan_url": 1
 "checked_cus_ftype": ["checked_ftype"]
 "unchecked_cus_ftype": ["unchecked_ftype"]
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 6,

```

```

 "ver": "2.3.1"
  }
  {
 "id": 6,
 "ver": "2.3.1",
 "result": {
 "url": "/config/scan/devsniffer",
 "status": {
 "code": 0,
 "message": "OK"
 }
 }
  }
}

```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
----------------	--

7. Set general options, including cloud upload and vm network access settings

```

{
  "method": "set",
  "params": [
 {
 "url": "/config/scan/options",
 "cloud_upload" : 1,
 "fdn_stats_upload" : 1,
 "vm_network_access" : 1,
 "vm_gateway": "172.17.58.3",
 "vm_dns": "8.8.8.8",
 "vm_proxy_enable": 1,
 "vm_proxy_server": "172.17.17.17",
 "vm_proxy_port": "8080",
 "vm_proxy_type": "0",
 /* "0":HTTP Connect, "1":HTTP Relay, "2":Sockv4, "3":Sockv5 */
 "vm_proxy_uname": "admin",
 "vm_proxy_password": "admin123",
 "vm_proxy_debug": 0,
 /* all vm_* options are not configurable for AWS model */
 "url_callback_detection" : 1,
 /* url_callback_detection is not configurable for AWS model */
 "url_submit_webfilter" : 1,
 "log_device_submission" : 1,
 "rej_dup_device_submission" : 1,
 /* 1=yes, 0=no */
 "del_clean_file" : 10 ,
 "del_bad_file" : 10 ,
 "del_job_info" : 10,
 "del_bad_job_info" : 10
 "default_password" : ["mypassword1", "mypassword2"]
 "default_pdf_office_password" : "mypassword1"
 "disable_cloud_query" : 1
 "disable_av_rescan" : 1
 "log_adapter_submission" : 1
 "log_netshare_submission" : 1
 }
  ]
}

```

```

 "log_icap_submission" : 1
 "log_bcc_submission" : 1
 },
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
 "id": 7,
 "ver": "2.4.1"
}
{
 "id": 7,
 "ver": "3.0.2"
 "result": {
 "url": "/config/scan/options",
 "status": {
 "code": 0,
 "message": "OK"
 }
 }
}
}

```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
----------------	--

8. Get scanning statistics for last 7 days

```

{
 "method": "get",
 "params": [
 {
 "url": "/scan/stat/last_7day",
 "period": 7*24*60
 }
 ],
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
 "id": 8,
 "ver": "2.1.1"
}
{
 "id": 8,
 "ver": "2.1.1",
 "result": {
 "url": "/scan/stat/last_7day",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {...}
}
}

```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
data	<pre> "malicious" : 1, /* total # of malicious files detected in last 7 days, or -1, which means n/a */ /*If 'period' is provided, the data is from 'period' ago to now. Otherwise, the data is for last 7 days. */ "suspicious_high" : 2, /* total # of high-risk suspicious files detected in last 7 days, or -1, which means n/a */ /*If 'period' is provided, the data is from 'period' ago to now. Otherwise, the data is for last 7 days. */ "suspicious_medium" : 3, /* total # of medium-risk suspicious files detected in last 7 days, or -1, which means n/a */ /*If 'period' is provided, the data is from 'period' ago to now. Otherwise, the data is for last 7 days. */ "suspicious_low" : 4, /* total # of low-risk suspicious files detected in last 7 days, or -1, which means n/a */ /*If 'period' is provided, the data is from 'period' ago to now. Otherwise, the data is for last 7 days. */ "pending" : 5, /* total # of pending jobs, or -1, which means n/a */ "processing" : 6, /* total # of currently processing jobs, or -1, which means n/a */ </pre>

9. Get a copy of backed up config file, in base64 format

```

{
  "method": "exec",
  "params": [
 {
 "url": "/backup/config",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 9,
  "ver": "2.0"
},
{
  "id": 9,
  "ver": "2.0",
  "result": {
 "url": "/backup/config",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {...}
}

```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
data	<pre>"file": "TWFuIGlzIGRpc3Rpbmd1aXNoZWQsIG5vdCBv bmx5IGJ5IGhpcyByZWZzb24sIGJldCBieSB0aGlz IHNpbmd1bGFyIHBhc3Npb24gZnJvbSBvdGhlciBh bmltYWxzLCB3aGljaCBpcyBhIGxlc3Qgb2YgdGhl IG1pbmQsIHRoYXQgYnkgYSBwZXJzZXZlcmFuY2Ug b2YgZGVsaWdodCBpbiB0aGUgY29udGludWVkJGFu ZCBpbmRlZmF0aWdhYmxlIGd1bmVYXRpb24gb2Yg a25vd2xlZGdlLCBleGNlZWRzIHRoZSBzaG9ydCB2 ZWhlbWVuY2Ugb2YgYW55IGNhcm5hbCBwbGVhc3Vy ZS4=" /*backup config file content, in base64 encoding. Client side should decode it then save to a file</pre>

10. Query file verdict through its SHA256 checksum

Note: A simple version is /scan/result/filerating

Note: For zip file, only after all of its children finish scan, can the zip file have a rating.

Note: The rating, malware_name and vid results are array

```
{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/file",
 "checksum": "the_files_checksum",
 "ctype": "sha1"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 10,
  "ver": "2.1"
},
{
  "id": 10,
  "ver": "2.1",
  "result": {
 "url": "/scan/result/file",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "jid" : [jid_1, jid_2],
 "rating" : ["Malicious", "High Risk"],
 "score" : 1,
 "start_ts": 1377618931,
 "finish_ts": 1377618961
 "malware_name": ["virus 1", "virus 2"],
 "vid": [virus_id_1, virsu_id_2],
 "behavior_info": 0,
 "false_positive_negative": [0,1,2]
  }
}
```

```

 "untrusted": 1,
 "now":1377618931
 "ftype": "[file_type1, file_type2]"
  }
}
}

```

Notes and Comments:

ctype	Checksum type: "sha1" or "sha256"
message	"OK" or "INVALID_SESSION", "INVALID_PARAM" or "DATA_NOT_EXIST". If the value is 'DATA_NOT_EXIST', it means no record is found for this checksum, or the scan has not finished; if the value is "INVALID_PARAM", it means the input checksum is wrong
jid	For a zip file, the result is an array of children's job ids. If jid is [] and rating is ["Clean"], it means the file is not a supported file type and the file is dropped. In this case, start_ts and finish_ts will be the UTC time the file is dropped.
rating	For a zip file, the result is an array of of the following, which denotes types of ratings of its children: <ul style="list-style-type: none"> • Unknown, • Clean, • Malicious, • High Risk, • Medium Risk, • Low Risk, For a single file, array size is 1
score	For a zip file, the result is the bitwise combination of the following: <ul style="list-style-type: none"> • RISK_CLEAN=0 • RISK_MALICIOUS=1 • RISK_HIGH=2 • RISK_MEDIUM=3 • RISK_LOW=4 For a single file, it will be one of above value
start_ts	Start scan time, UTC
finish_ts	Finish scan time, UTC
vid	Detailed information of virus can be found at http://www.fortiguard.com/encyclopedia/virus/#id=virus_id
behavior_info	If detailed behavior information is available. 0: not available, 1: available
false_positive_negative	0: not false positive or false negative, 1: false positive, 2: false negative, order is corresponding order of JID
untrusted	0: the result can be trusted 1: since this files' scan, scan environment has changed
now	FortiSandbox's time, UTC
ftype	File type of file, e.g., "exe", "pdf", "Unknown"

11-1. Upload file (on-demand submit for filesize < 20MB)

```
{
  "method": "set",
  "params": [
 {
 "file": "dGhpcyBpcyBhIHRlc3QhCg==",
 "filename": "dGVzdC50eHQ=",
 "skip_steps": "1,2,4,8",
 "url": "/alert/ondemand/submit-file",
 "type": "file"
 "overwrite_vm_list": "WIN7X86VM,WINXPVM"
 "archive_password": "pa!@s(*word1\n pa%^&*,word2",
 "malpkg": "1",
 "meta": {"meta_filename": meta_filename, "meta_url": meta_url},
 "timeout": "3600",
 "vrecord": '0',
 "enable_ai": '0',
 "forcedvm": 0
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 11,
  "ver": "2.5"
}
{
  "id": 11,
  "ver": "2.5",
  "result": {
 "url": "/alert/ondemand/submit-file",
 "status": {
 "message": "OK",
 "code": 0
 }
 "data": {
 "msg": "File was submitted successfully",
 "error": "",
 "sid": [the_submission_id]
 }
  }
}
```

Notes and Comments:

file	Encoded (base64) file contents (binary). Max. allowed file size is 200M
filename	Encoded (base64) filename in which 'file' field's content will be saved on FSA
skip_steps	Do not use this parameter if no step to skip. 1 = Skip AV, 2= Skip Cloud, 4= Skip sandboxing, 8= Skip Static Scan.
overwrite_vm_list	All VM name can be available by another JSON API /alert/ondemand/hcmvminfo. The clone number of those VMs should be bigger than zero, the JSON API /alert/ondemand/hcmvminfo handles it. If this field is not set, default ones will be used.

archive_password	(Optional) Provide password(s) if it is needed for extracting archived file. Otherwise, ignore this field, or leave it as empty string. Multiple passwords are separated by "\n". Non-ASCII passwords are invalid.
malpkg	(Optional) set the value as "1" to require to add the sample to malware package if it satisfy the malware critia. By default, the value is "0".
meta	(Optional) meta_filename (base64_encoded) is file name from FGTS. meta_url (base64_encoded) is URL sending from FGTS.
timeout	Cancel processing a submission if FortiCloud request when timeout.
status	"message": "OK", "OK", "FILENAME_NOT_FOUND", "FILE_DATA_NOT_FOUND", "FILE_TYPE_NOT_FOUND", "FILE_NOT_ENCODED", "FILENAME_NOT_ENCODED", "OVERSIZED_FILE", "INVALID_SESSION", "SYSTEM_ERROR" "code": 0
sid	The id for this submission that user can use to cancel pending jobs from it

11-2. Upload large file (on-demand submit for filesize > 20MB)

```
{
  "file": filepath 'application/octet-stream'
  "data" : {
 "url": "/alert/ondemand/submit-file",
 "type": "file",
 "skip_steps": "",
 "overwrite_vm_list": "",
 "malpkg": 0,
 "vrecord": "0",
 "forcedvm": 0,
 "enable_ai": 0,
 "archive_password": "",
 "timeout": "3600",
 "meta_url": "",
 "meta_filename": "",
 "session": ""
  }
}

{
  "id": 0,
  "result": {
 "data": {
 "error": "",
 "msg": "File was submitted successfully",
 "sid": [the_submission_id]
 },
 "status": {
 "code": 0,
 "message": "OK"
 },
 "url": "/alert/ondemand/submit-file"
  },
}
```


```

 "ver": "3.0"
  }

```

12. Upload URL file (on-demand submit)

```

{
  "method": "set",
  "params": [
 {
 "file": "dGhpcyBpcyBhIHRlc3QhCg==",
 "filename": "dGVzdC50eHQ=",
 "url": "/alert/ondemand/submit-file",
 "type": "url",
 "timeout": "60",
 "depth": "1"
 "overwrite_vm_list": "WIN7X86VM,WINXPVM"
 "malpkg": "1"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 12,
  "ver": "2.2"
}
{
  "id": 12,
  "ver": "2.2",
  "result": {
 "url": "/alert/ondemand/submit-file",
 "status": {
 "message": "OK",
 "code": 0
 },
 "data": {
 "msg": "File was submitted successfully",
 "error": "",
 "sid": [the_submission_id]
 }
  }
}

```

Notes and Comments:

file	Encoded (base64) file contents (binary). The file should contain a list of URL, one per line. Each URL should have lenth less of 1.5K Bytes
filename	Encoded (base64) filename into which 'file' field's content will be saved on FSA
timeout	How long the scan will be, in seconds. This is a subjective number. For example,if the web site has many pages, or the the network bandwidth to the web site is slow, timeout value should be bigger
depth	The depth of web links to scan. 0 is the origianl URL, 1 is to crawl into links in the original URL also

overwrite_vm_list	All VM name can be available by another RPC JSON API /alert/ondemand/hcmvminfo. The clone number of those VMs should be bigger than zero, the RPC JSON API /alert/ondemand/hcmvminfo handles it. If this field is not set, default ones will be used
malpkg	(Optional) set the value as "1" to require to add the sample to malware package if it satisfy the malware critia. By default, the value is "0".
sid	The id for this submission that user can use to cancel pending jobs from it
message	"OK", "FILENAME_NOT_FOUND", "FILE_DATA_NOT_FOUND", "FILE_TYPE_NOT_FOUND", "FILE_NOT_ENCODED", "FILENAME_NOT_ENCODED", "OVERSIZED_FILE", "INVALID_SESSION", "SYSTEM_ERROR".

13. Query file rating through its SHA256 checksum—a simple version

```
{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/filerating",
 "checksum": "the_files_checksum",
 "ctype": "sha1"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 13,
  "ver": "2.1"
},
{
  "id": 13,
  "ver": "2.1",
  "result": {
 "url": "/scan/result/filerating",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "rating": ["Malicious", "High Risk"],
 "start_ts": 1377618931,
 "finish_ts": 1377618961
  },
  "untrusted": 1,
  "now": 1377618931
}
}
```

Notes and Comments:

ctype	Checksum type: "sha1" or "sha256"
--------------	-----------------------------------

message	'OK', 'INVALID_SESSION', 'INVALID_PARAM' or 'DATA_NOT_EXIST'. If the value is 'DATA_NOT_EXIST', it means no record is found for this sha256, or the scan has not finished; if the value is 'INVALID_PARAM', it means the input checksum is wrong.
rating	For a zip file, the result is an array of of the following, which denotes types of ratings of its children: <ul style="list-style-type: none"> • Unknown, • Clean, • Malicious, • High Risk, • Medium Risk, • Low Risk, For a single file, array size is 1. If rating is ["Clean"] and start_ts =0 and finish_ts =0, it means the file is not a supported file type and the file is dropped
start_ts	Start scan time, UTC
finish_ts	Finish scan time, UTC
untrusted	0: the result can be trusted, 1:since this files' scan, scan environment has changed
now	FortiSandbox's time, UTC

14. Query URL rating

```
{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/urllrating",
 "address": [url_a, url_b]
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 14,
  "ver": "2.5"
},
{
  "id": 14,
  "ver": "2.4",
  "result": {
 "url": "/scan/result/urllrating",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": [{
 "url" : "http://www.henrydu.com/",
 "rating" : "Malicious",
 "start_ts": 1377618931,
 "finish_ts":1377618961
 "untrusted": 1,
 "now":1377618931,
```

```

 "behavior_info":0
  },
  {
 "url" : "http://www.abc.com",
  },]
}
}

```

Notes and Comments:

message	"OK" or "INVALID_SESSION" or "DATA_NOT_EXIST". If the value is 'DATA_NOT_EXIST', it means no record is found for this sha256, or the scan has not finished
address	Need to be an exact match. It's fine to leave out the http(s):// prefix
rating	Unknown, Clean, Malicious, High Risk, Medium Risk, Low Risk, For a single file, array size is 1
detail_page	The link to view details
start_ts	Start scan time, UTC
finish_ts	Finish scan time, UTC
untrusted	0: the result can be trusted, 1: since this files' scan, scan environment has changed
behavior_info	0: There is no analytic report for this URL. 1: There is an analytic report for this URL.
now	FortiSandbox's time, UTC

15. Query job verdict detail through its job ID

```

{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/job",
 "jid": "the_jobid"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 15,
  "ver": "2.1"
}
{
  "id": 15,
  "ver": "2.1",

```

```

 "result": {
 "url": "/scan/result/job",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "rating" : "Malicious"
 "score" : 1,
 "sha256": "the_files_sha256_checksum",
 "sha1": "the_files_sha1_checksum",
 "start_ts": 1377618931,
 "finish_ts":1377618961
 "malware_name": "virus name",
 "vid": virus_id,
 "detection_os": "[os_name1, os_name2]",,,
 "rating_source":
 "category": "Backdoor",
 "untrusted": 1,,
 "now":1377618931,,
 "detail_url": "the_job_detail_page_link",
 "download_url": "eNrLKCkpsNLXN7Q00jM0s9AzN9AztDDRT0ss1",
 "false_positive_negative": 0
 "ftype": "[file_type1, file_type2]"
 }
  }
}

```

Notes and Comments:

message	"OK" or "INVALID_SESSION" or "DATA_NOT_EXIST". If the value is 'DATA_NOT_EXIST', it means no record is found for this job id, or the scan has not finished
rating	One of the following: <ul style="list-style-type: none"> • Unknown, • Clean, • Malicious, • High Risk, • Medium Risk, • Low Risk,
score	One of the following: <ul style="list-style-type: none"> • RISK_CLEAN=0 • RISK_MALICIOUS=1 • RISK_HIGH=2 • RISK_MEDIUM=3 • RISK_LOW=4
start_ts	Start scan time, UTC
finish_ts	Finish scan time, UTC
malware_name	Virus name if it's a known virus

vid	Detailed information of virus can be found at http://www.fortiguard.com/encyclopedia/virus/#id=virus_id
rating_source	One of "AV Scan", "Cloud Query", "Sandboxing", "Static Scan", "Other"
catetory	One of: 'Clean', 'Unknown', 'Infector', 'Worm', 'Botnet', 'Hijack', 'Stealer', 'Backdoor', 'Injector', 'Rootkit', 'Adware', 'Dropper', 'Downloader', 'Trojan', 'Riskware', 'Grayware', or 'Attacker'.
untrusted	0: the result can be trusted, 1:since this files' scan, scan environment has changed
now	FortiSandbox's time, UTC
download_url	Base64 encode download URL
false_positive_negative	Not false positive or false negative, 1: false positive, 2: false negative
ftype	File type of file, e.g., "exe", "pdf", "Unknown"

16. Cancel a job submission

```
{
  "method": "exec",
  "params": [
 {
 "url": "/alert/ondemand/cancel-submission",
 "sid": sid,
 "reason": the_reason
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 16,
  "ver": "2.0"
}
{
  "id": 16,
  "ver": "2.0"
  "result": {
 "url": "/alert/ondemand/cancel-submission",
 "status": {
 "code": 0,
 "message": "OK"
 }
  }
}
```

Notes and Comments:

sid	The submission id got from submit-file. The command is useful if a file containing a big number of urls takes long time to scan and needs to be cancelled
message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"

17. Get job ID list for one submission

```
{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/get-jobs-of-submission",
 "sid": sid
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 17,
  "ver": "2.0"
}
{
  "id": 17,
  "ver": "2.0"
  "result": {
 "url": "/scan/result/get-jobs-of-submission",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "jids" : [jid1,jid2],
 "total_jids" : 1000
  }
}
}
```

Notes and Comments:

message	"OK", or "INVALID_SESSION", "SYSTEM_ERROR"
sid	The submission ID got from submit-file. The command is get all job ids associated with one submission
total_jids	Total number of jobs for the submission. The maximum number of subfiles in the archive is 1000.

18. Get job behavior details for a file

```
{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/get-job-behavior",
 "checksum": "the_files_checksum",
 "ctype": "sha1"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 18,
  "ver": "3.1"
}
```

```

}
{
  "id": 18,
  "ver": "3.1"
  "result": {
 "url": "/scan/result/get-job-behavior",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "behavior_files" : "TWFuIGlzIGRpc3Rpbmd1aXxxxx"
  }
}
}
}

```

Notes and Comments:

ctype	Checksum type: "sha1", "sha256", "md5"
rtype	Result type: "std", "tree", "stix"
stype	Submission type: "submission", "jobonly"
rtype	Result type: "std", "tree",
stype	Submission type: "submission", "jobonly"
message	"OK", "DATA_NOT_EXIST", "INVALID_PARAM", "INVALID_SESSION", "SYSTEM_ERROR". If the value is "INVALID_PARAM", it means the input checksum is wrong. If behavior is not available, data part will be empty.
behavior_files	Behavior files in JSON format, archived in gz format and base64 encoded. If the queried file is an archive file, the children's job behaviors will be combined to one file, then zipped.

19. Register (login) a FGT/FML/(others) device to FortiSandbox

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/device/device-login",
 "serial": "Device_SN"
 "hostname": "Device_Name"
 "ipv4": "172.17.58.60"
 "vdom": "root"
 "send_weekly_report": "0"
 "send_notifications": "0"
 "inherit_auth": "0"
 "email": "address@example.com"
 "authorize": "0"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 19,
  "ver": "2.0"
}

```


```

}
{
  "id": 19,
  "ver": "2.0"
  "result": {
 "url": "/scan/device/device-login",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "device_id" : 1,
 "serial" : "Device_SN"
  }
}
}
}

```

Notes and Comments:

vdom	root is default vdom, other vdom name will inherit this device.
send_weekly_report	data = 1 send, 0 otherwise
send_notifications	data = 1 send, 0 otherwise
inherit_auth	data = 1 inherit authorization, 0 otherwise
authorize	data = 1 authorized directly without FSA admin to authorize manually, 0 otherwise
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

20. Delete (actually hide) a device from FortiSandbox

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/device/device-delete",
 "serial": "Device_SN"
 "vdom": "root"
 "remove_scan_results": "0"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 20,
  "ver": "2.0"
}
{
  "id": 20,
  "ver": "2.0"
  "result": {
 "url": "/scan/device/device-delete",
 "status": {
 "code": 0,
 "message": "OK"
 }
  }
}

```

```

},
  "data": {
 "delete_name" : "Device_Name",
  }
}
}

```

Notes and Comments:

remove_scan_results	data = 1, delete this device and all related scan results in DB, 0 otherwise.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"
delete_name	Removed the device serial.

21. Get malware package, malicious URL package, or botnet package

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/device/get-malpkg",
 "type": 0,
 "major": 2,
 "minor": 100
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 21,
  "ver": "2.2.1"
}
{
  "id": 21,
  "ver": "2.2.1"
  "result": {
 "url": "/scan/device/get-malpkg",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "malpkg" : "TWFuIGlzIGRpc3Rpbmd1aXxxxx",
 "md5sum" : "b0ed36a4b6282b566328a...",
 "major": 2,
 "minor": 101,
 "all_pkgs": {
 0: "TWFuIGlzIGRpc3Rpbmd1aXxxxx",
 1: "TWFuIGlzIGRpc3Rpbmd1aXxxxxaaaa",
 4: "TWFuIGlzIGRpc3Rpbmd1aXxxxxadd",
 5: "TWFuIGlzIGRpc3Rpbmd1aXxxxxaeee",
 6: "TWFuIGlzIGRpc3Rpbmd1aXxxxxafff",
 7: "TWFuIGlzIGRpc3Rpbmd1aXxxxxaggg",
 8: "TWFuIGlzIGRpc3Rpbmd1aXxxxxahhh",
 9: "TWFuIGlzIGRpc3Rpbmd1aXxxxxaiii",
 }
  }
}

```

```

 }
  }
}

```

Notes and Comments:

type	0:FSA_FILE_MALWARE_PKG; 1:FSA_FILE_URL_PKG; 2:FSA_FILE_BOTNET_PKG; 4:Malware Package. Pure malicious level; 5:Malware Package. Malicious + High level; 6:Malware Package. Malicious + High + Medium level; 7:URL Package. Pure malicious level; 8:URL Package. Malicious + High level; 9:URL Package. Malicious + High + Medium level; 100:All malware Packages at once; 101:All malware URL Packages at once
major	Package major number
minor	Package minor number
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR", "NO_NEW_PACKAGE
malpkg	Binary file for the package
md5sum	md5sum of the package
major	Package major number
minor	Package minor number
all_pkgs	If type is 100 all_pkgs contains content for type 0,4,5,6; if type is 101, all_pkgs contains content for type 1,7,8,9

22. Download list of SHA256, SHA1, MD5, or URL from malware package or URL package

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/device/download-malpkg-text",
 "type":0,
 "lazy":0,
 "major":2,
 "minor":100
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 22,
  "ver": "2.4.1"
}

```

```

}
{
  "id": 22,
  "ver": "2.4.1"
  "result": {
 "url": "/scan/device/download-malpkg-text",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "download_file" : "TWFuIGlzIGRpc3Rpbmd1aXxxxx",
 "md5sum" : "b0ed36a4b6282b566328a...",
 "major":2,
 "minor":101
  }
}
}
}

```

Notes and Comments:

type	0:SHA256; 1:SHA1; 2:MD5; 3:URL; 4:FILE HASH STIX; (ignore version number) 5:URL STIX; (ignore version number)
lazy	0: use specified major and minor number; 1: get the latest version.
major	Package major number
minor	Package minor number
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR", "NO_PACKAGE"
download_file	Text file, based64 encoded, STIX package is ZIP file
md5sum	md5sum of the file
major	Package major number
minor	Package minor number

23. Get AV-Rescan results

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/result/get-avrescan",
 "need_av_ver":0,
 "stime":1454438805,
 "etime":1454448805
 }
  ]
}

```

```

],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 23,
  "ver": "2.1"
}
{
  "id": 23,
  "ver": "2.1"
  "result": {
 "url": "/scan/result/get-avrescan",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "avadb_ver" : "00028.00854",
 "rescan_list" : [
 {"rating" : "Malicious",
 "score" : 1,
 "sha256": "the_files_sha256_checksum",
 "shal": "the_files_shal_checksum",
 "start_ts": 1377618931,
 "finish_ts":1377618961
 "malware_name": "virus name",
 "vid": virus_id,
 "detection_os": "[os_name1, os_name2]",
 "rating_source": "AV Scan",
 "catetory": "Backdoor",
 "untrusted": 1,
 "now":1377618931,
 "detail_url": "the_job_detail_page_link",
 "download_url": "eNrLkCkpsNLXN7Q00jM0s9AzN9AztDDRT0ss1",
 "false_positive_negative": 0
 "ftype": "[file_type1, file_type2]"
 },
 ]
  }
}
}
}

```

Notes and Comments:

need_av_ver	0: False, 1: True. If true, only return AV version
stime	Start epoch time
etime	End epoch time
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR", "NO_AVRESCAN_RESULT"
rating	One of the following: <ul style="list-style-type: none"> • 'Unknown', • 'Clean', • 'Malicious',

	<ul style="list-style-type: none"> • 'High Risk', • 'Medium Risk', • 'Low Risk'
score	One of the following: <ul style="list-style-type: none"> • RISK_CLEAN=0 • RISK_MALICIOUS=1 • RISK_HIGH=2 • RISK_MEDIUM=3 • RISK_LOW=4
start_ts	Start scan time, UTC
finish_ts	Finish scan time, UTC
malware_name	Virus name if it's a known virus
vid	Detailed information of virus can be found at http://www.fortiguard.com/encyclopedia/virus/#id=virus_id
rating_source	One of <ul style="list-style-type: none"> • "AV Scan", • "Cloud Query", • "Sandboxing", • "Static Scan", • "Other"
category	One of: 'Clean', 'Unknown', 'Infector', 'Worm', 'Botnet', 'Hijack', 'Stealer', 'Backdoor', 'Injector', 'Rootkit', 'Adware', 'Dropper', 'Downloader', 'Trojan', 'Riskware', 'Grayware', or 'Attacker'.
untrusted	0: the result can be trusted, 1: since this files' scan, scan environment has changed
now	FortiSandbox's time, UTC
detail_url	base64 encode download URL
download_url	base64 encoded download URL
false_positive_negative	0: not false positive or false negative, 1: false positive, 2: false negative
ftype	File type of file, e.g., "exe", "pdf", "Unknown"

24. Return all installed VM name and their clone number

```
{
  "method": "get", or "post"
  "params": [
 {
 "url": "/alert/ondemand/hcmvminfo"
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 24,
```

```

 "ver": "2.2"
  }
  {
 "id": 24,
 "ver": "2.2"
 "result": {
 "url": "/alert/ondemand/hcmvminfo",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "vm-list": [
 {
 "id": 4,
 "name": "WINXPVM1",
 "version": 6,
 "clonenum": 2,
 "status": "activated"
 },
 {
 "id": 8,
 "name": "WIN7X86VM",
 "version": 6,
 "clonenum": 2,
 "status": "activated"
 },
 ...
 ]
 }
  }
}

```

Notes and Comments:

message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"
----------------	---

25. Allow user to add/delete checksums to allow/block (white/black) list

```

{
  "method": "post",
  "params": [
 {
 "url": "/scan/policy/black-white-list",
 "list_type": "white",
 "checksum_type": "md5",
 "action": "append",
 "upload_file": "dGhpcyBpcyBhIHRlc3QhCg=="
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 25,
  "ver": "2.2.1"
}
{
  "id": 25,
  "ver": "2.2.1"
}

```

```

 "result": {
 "url": "/scan/policy/black-white-list",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "msg": "The action (append) was executed successfully for (white) list",
 "error": "",
 "download_file": "dGhpcyBpcyBhIHRlc3QhCg=="
 }
  }
}

```

Notes and Comments:

list_type	The list_type should only be in ["white", "black"].
checksum_type	The checksum_type should only be in ["md5", "sha1", "sha256", "domain", "url", "url_regex"].
action	The action should only be in ["append", "replace", "clear", "download", "delete"].
upload_file	Encoded (base64) file contents (checksum). Maximum allowed file size is 200M
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

26. Mark a sample as false negative/false positive

```

{
  "method": "post",
  "params": [
 {
 "url": "/analysis/details/submit-feedback",
 "jid": "2829727883009566742",
 "comments": "comments for FN/FP",
 "cloud_submit": 0,
 "sha256": "88ac682b7c3ee5ab8a5f63256fa0de374b0b667e851bbc6e62bd2ae18fb84afe",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 26,
  "ver": "2.3"
}
{
  "id": 26,
  "ver": "2.3",
  "result": {
 "url": "/analysis/details/submit-feedback",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Feedback was submitted successfully.",
 "error": ""
  }
}

```


```
}
}
```

Notes and Comments:

jid	The Job ID.
comments	Comments can not be empty.
cloud_submit	0: not submit, otherwise, Submit feedback to community cloud.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

27. Configure system hostname

```
{
  "method": "post",
  "params": [
 {
 "url": "/config/system/hostname",
 "hostname": "new_hostname",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 27,
  "ver": "2.3"
}
{
  "id": 27,
  "ver": "2.3"
  "result": {
 "url": "/config/system/hostname",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "hostname": "new_hostname or original_hostname", {
 "msg": "Hostname was changed to new_hostname successfully.",
 "error": "",
 }
  }
}
```

Notes and Comments:

hostname	New hostname, original hostname will returned if empty.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

28. Configure system timezone

```
{
```

```

 "method": "post",
 "params": [
 {
 "url": "/config/system/timezone",
 "tzid": "new_tzid",
 }
 ],
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
 "id": 28,
 "ver": "2.3"
  }
  timezones = [
 {
 "id": 28,
 "ver": "2.3"
 "result": {
 "url": "/config/system/timezone",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "timezone": "(GMT-8:00)Pacific Time(US&Canada)",
 "msg": "Timezone was changed to (GMT-8:00)Pacific Time(US&Canada) successfully",
 "error": ""
 }
 }
  ]
}

```

Notes and Comments:

tzid	New timezone ID, original timezone will returned if empty.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

Timezone id is defined as:

```

["0", "(GMT-12:00)Eniwetok,Kwajalein", "Kwajalein"],
["1", "(GMT-11:00)Midway Island, Samoa", "Pacific/Midway"],
["2", "(GMT-10:00)Hawaii", "US/Hawaii"],
["3", "(GMT-9:00)Alaska", "US/Alaska"],
["4", "(GMT-8:00)Pacific Time(US&Canada)", "PST8PDT"],
["5", "(GMT-7:00)Arizona", "US/Arizona"],
["6", "(GMT-7:00)Mountain Time(US&Canada)", "MST7MDT"],
["7", "(GMT-6:00)Central America", "America/Belize"],
["8", "(GMT-6:00)Central Time", "CST6CDT"],
["9", "(GMT-6:00)Mexico City", "America/Mexico_City"],
["10", "(GMT-6:00)Saskatchewan", "Canada/Saskatchewan"],
["11", "(GMT-5:00)Bogota,Lima,Quito", "America/Bogota"],
["12", "(GMT-5:00)Eastern Time(US & Canada)", "EST5EDT"],
["13", "(GMT-5:00)Indiana(East)", "US/East-Indiana"],
["70", "(GMT-4:30)Caracas", "America/Caracas"],
["14", "(GMT-4:00)Atlantic Time(Canada)", "Canada/Atlantic"],
["15", "(GMT-4:00)La Paz", "America/La_Paz"],
["16", "(GMT-4:00)Santiago", "America/Santiago"],
["72", "(GMT-4:00)San Luis, Argentina", "America/Argentina/San_Luis"],
["17", "(GMT-3:30)Newfoundland", "Canada/Newfoundland"],

```

```
["18", "(GMT-3:00)Brasilia", "Brazil/East"],
["19", "(GMT-3:00)Buenos Aires, Georgetown", "America/Buenos_Aires"],
["73", "(GMT-3:00)San Juan, Argentina", "America/Argentina/San_Juan"],
["20", "(GMT-3:00)Greenland", "America/Danmarkshavn"],
["21", "(GMT-2:00)Mid-Atlantic", "Atlantic/South_Georgia"],
["22", "(GMT-1:00)Azores", "Atlantic/Azores"],
["23", "(GMT-1:00)Cape Verde Is.", "Atlantic/Cape_Verde"],
["24", "(GMT)Casablanca, Monrouia", "Africa/Casablanca"],
["25", "(GMT)Greenwich Mean Time: Dublin,Edinburgh,Lisbon,London", "Europe/London"],
["71", "(UTC)Coordinated Universal Time", "UTC"],
["26", "(GMT+1:00)Amsterdam,Berlin,Bern,Rome,Stockholm,Vienna", "Europe/Amsterdam"],
["27", "(GMT+1:00)Belgrade,Bratislava,Budapest,Ljubljana,Prague", "Europe/Belgrade"],
["28", "(GMT+1:00)Brussels,Copenhagen,Madrid,Paris", "Europe/Brussels"],
["29", "(GMT+1:00)Sarajevo,Skopje,Sofija,Vilnius,Warsaw,Zagreb", "Europe/Sarajevo"],
["30", "(GMT+1:00)West Central Africa", "Africa/Algiers"],
["31", "(GMT+2:00)Athens,Istanbul,Minsk", "Europe/Athens"],
["32", "(GMT+2:00)Bucharest", "Europe/Bucharest"],
["33", "(GMT+2:00)Cairo", "Africa/Cairo"],
["34", "(GMT+2:00)Harare,Pretoria", "Africa/Harare"],
["35", "(GMT+2:00)Helsinki,Riga,Tallinn", "Europe/Helsinki"],
["36", "(GMT+2:00)Jerusalem", "Asia/Jerusalem"],
["37", "(GMT+3:00)Baghdad", "Asia/Baghdad"],
["38", "(GMT+3:00)Kuwait,Riyadh", "Asia/Kuwait"],
["39", "(GMT+3:00)Moscow,St.Petersburg,Volgograd", "Europe/Moscow"],
["40", "(GMT+3:00)Nairobi", "Africa/Nairobi"],
["41", "(GMT+3:30)Tehran", "Asia/Tehran"],
["42", "(GMT+4:00)Abu Dhabi,Muscat", "Asia/Muscat"],
["43", "(GMT+4:00)Baku,Tbilisi,Yerevan", "Asia/Baku"],
["44", "(GMT+4:30)Kabul", "Asia/Kabul"],
["45", "(GMT+5:00)Ekaterinburg", "Asia/Yekaterinburg"],
["46", "(GMT+5:00)Islamabad,Karachi,Tashkent", "Asia/Karachi"],
["47", "(GMT+5:30)Calcutta,Chennai,Mumbai,New Delhi", "Asia/Calcutta"],
["48", "(GMT+5:45)Katmandu", "Asia/Katmandu"],
["49", "(GMT+6:00)Almaty,Novosibirsk", "Asia/Almaty"],
["50", "(GMT+6:00)Astana,Dhaka", "Asia/Dhaka"],
["51", "(GMT+6:00)Sri Jayawardenepura", "Asia/Colombo"],
["52", "(GMT+6:30)Rangoon", "Asia/Rangoon"],
["53", "(GMT+7:00)Bangkok,Hanoi,Jakarta", "Asia/Bangkok"],
["54", "(GMT+7:00)Krasnoyarsk", "Asia/Krasnoyarsk"],
["55", "(GMT+8:00)Beijing,ChongQing,HongKong,Urumgi", "Asia/Chongqing"],
["56", "(GMT+8:00)Irkutsk,Ulaan Bataar", "Asia/Irkutsk"],
["57", "(GMT+8:00)Kuala Lumpur,Singapore", "Asia/Kuala_Lumpur"],
["58", "(GMT+8:00)Perth", "Australia/Perth"],
["59", "(GMT+8:00)Taipei", "Asia/Taipei"],
["60", "(GMT+9:00)Osaka,Sapporo,Tokyo,Seoul", "Asia/Tokyo"],
["61", "(GMT+9:00)Yakutsk", "Asia/Yakutsk"],
["62", "(GMT+9:30)Adelaide,Darwin", "Australia/Adelaide"],
["63", "(GMT+10:00)Brisbane", "Australia/Brisbane"],
["64", "(GMT+10:00)Canberra,Melbourne,Sydney", "Australia/Canberra"],
["65", "(GMT+10:00)Guam,Port Moresby,Hobart,Vladivostok", "Pacific/Guam"],
["66", "(GMT+11:00)Magadan,Solomon Is.,New Caledonia", "Asia/Magadan"],
["67", "(GMT+12:00)Auckland,Wellington", "Pacific/Auckland"],
["68", "(GMT+12:00)Fiji,Kamchatka,Marshall Is.", "Pacific/Fiji"],
["69", "(GMT+13:00)Nuku'alofa", "Pacific/Tongatapu"],
```

29. Configure system time and NTP server

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/ntp",
 "year": "2016",
 "month": "06",
 "day": "15",
 "hour": "15",
 "minute": "0",
 "second": "0",
 "useNTP": 0,
 "ntp_server": "0.pool.ntp.org",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 29,
  "ver": "2.3"
}
{
  "id": 29,
  "ver": "2.3"
  "result": {
 "url": "/config/system/ntp",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Time and NTP configuration was changed successfully.",
 "error": ""
  }
}
}

```

Notes and Comments:

hostname	New hostname, original hostname will returned if empty.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

30. Configure system interface

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/interface",
 "port": "port1",
 "ipv4": "192.168.100.100/255.255.255.0",
 "ipv6": "2001:192:168::1/64",
 "up_down": "up",
 }
  ]
}

```

```

 "http_access": "0",
 "ssh_access": "0",
 "telnet_access": "0",
  },
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 30,
  "ver": "2.3"
}
{
  "id": 30,
  "ver": "2.3"
  "result": {
 "url": "/config/system/interface",
 "status": {
 "code": 0,
 "message": "OK"
 },
  },
  "data": {
 "msg": "Network interface configuration was successfully updated",
 "error": "",
  }
}
}
}
}

```

Notes and Comments:

ipv6	Optional
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"
up_down	"up", or "down"
http_access	"0": not allow, "1": allow
ssh_access	"0": not allow, "1": allow
telnet_access	"0": not allow, "1": allow

31. Configure system DNS

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/dns",
 "primary": "172.16.100.80",
 "secondary": "8.8.8.8",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 31,
  "ver": "2.3"
}
{
  "id": 31,

```

```

 "ver": "2.3"
 "result": {
 "url": "/config/system/dns",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "msg": "DNS configuration was successfully updated.",
 "error": ""
 }
  }
}

```

message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"
----------------	---

32. Configure system routing

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/routing",
 "action": "create",
 "destination": "172.16.68.0/24",
 "device": "port1",
 "gateway": "172.17.94.97",
 "orig_destination": "",
 "orig_device": "",
 "orig_gateway": ""
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\ /8e291G1j1GI=",
  "id": 32,
  "ver": "2.3"
}
{
  "id": 32,
  "ver": "2.3"
  "result": {
 "url": "/config/system/routing",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "",
 "error": ""
  }
}
}
}

```

Notes and Comments:

action	create: destination, device and gateway should be provided. update: all information should be provided. delete: orig_destination, orig_device, orig_gateway should be provided.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

33. Configure system administrator

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/administrator",
 "action": "create",
 "bind_type": 0,
 "username": "new_user",
 "password": "password",
 "pwd_changed": 0,
 "old_password": "oldpass",
 "user_type": 0,
 "server": "ldap-or-radius-server.local",
 "priviledge": 1,
 "profile": "Super Admin",
 "language": "en-us",
 "trusted_host1": "",
 "trusted_host2": "",
 "trusted_host3": "",
 "trusted_ipv6_host1": "",
 "trusted_ipv6_host2": "",
 "trusted_ipv6_host3": "",
 "comments": "",
 "download_orig_file": 0,
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 33,
  "ver": "2.3"
}
{
  "id": 33,
  "ver": "2.3"
  "result": {
 "url": "/config/system/administrator",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Administrators were successfully added.",
 "error": ""
  }
}

```

}

Notes and Comments:

action	"create", "update", "delete"
bind_type	0:Simple, 1:Anonymous, 2:Regular
pwd_changed	For update. 0: not, 1: changed.
old_password	Only for update.
user_type	0:LOCAL, 1:LDAP, 2:RADIUS.
profile	Admin profile name
privilege	0: READONLY, 1:READ/WRITE
language	Either "en-us" for English, or "ja" for Japanese.
download_orig_file	0:NO(unchecked), 1:YES(checked)
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

34. Configure system LDAP

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/ldap",
 "action": "create",
 "name": "ldap_name",
 "username": "new_user",
 "password": "password",
 "address": "address",
 "port": 636,
 "cn": "accounts",
 "dn": "corp.company.com",
 "isSecure": 0,
 "proto": 2,
 "ca": "",
 "pwd_changed":0
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 34,
  "ver": "2.3"
}
{
  "id": 34,
  "ver": "2.3"
  "result": {
 "url": "/config/system/ldap",
 "status": {
 "code": 0,
 "message": "OK"
 }
  }
}

```


```

},
  "data":{
 "msg": "New LDAP server was successfully added.",
 "error": "",
  }
}
}

```

Notes and Comments:

action	"create", "update", "delete"
username	For regular bind type
password	For regular bind type
isSecure	0: No(unchecked), 1: YES(checked)
proto	0: NON_SECURE, 1: STARTTLS, 2: LDAPS
pwd_changed	For regular bind type, 0: No, 1: Yes
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

35. Configure system RADIUS

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/radius",
 "action": "create",
 "name": "radius_name",
 "auth_type": 0,
 "primary_server": "192.168.100.100",
 "secondary_server": "192.168.100.101",
 "port": 1812,
 "primary_secret": "pwd1234",
 "secondary_secret": "pwd4567",
 "nas_ip": "172.16.66.66",
 "primary_secret_changed": 0,
 "secondary_secret_changed": 0,
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 35,
  "ver": "2.3"
}
{
  "id": 35,
  "ver": "2.3"
  "result": {
 "url": "/config/system/ldap",
 "status": {
 "code": 0,
 "message": "OK"
 }
  }
}

```

```

},
  "data": {
 "msg": "New RADIUS server was successfully added.",
 "error": "",
  }
}
}

```

Notes and Comments:

action	"create", "update", "delete"
auth_type	0:ANY_BIND, 1:PAP_BIND, 2:CHAP_BIND, 3:MSV2_BIND
primary_secret_ changed	0:not changed, 1:changed
secondary_secret_ changed	0:not changed, 1:changed
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

36. Configure system FortiGuard

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/fortiguard",
 "fdn_overwrite": "0",
 "overwrite_server": "192.168.100.205",
 "webfiltering_overwrite": "0",
 "wfoverwrite_server": "192.168.100.206:53",
 "cloud_overwrite": "0",
 "cloudserver": "172.17.18.19:53",
 "fdnproxy_enable": "0",
 "fdn_proxy_type": "0",
 "fdn_proxy_server": "",
 "fdn_proxy_port": "",
 "fdn_proxy_uname": "",
 "fdn_proxy_pwd": "",
 "wfproxy_enable": "0",
 "wf_proxy_server": "",
 "wf_proxy_port": "",
 "wf_proxy_uname": "",
 "wf_proxy_pwd": "",
 "cloudproxy_enable": "0",
 "cloud_proxy_server": "",
 "cloud_proxy_port": "",
 "cloud_proxy_uname": "",
 "cloud_proxy_pwd": ""
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
  "id": 36,

```

```

 "ver": "2.3"
  }
  {
 "id": 36,
 "ver": "2.3"
 "result": {
 "url": "/config/system/fortiguard",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data":{
 "msg": "FortiGuard service was successfully updated.",
 "error": "",
 }
  }
}

```

Notes and Comments:

fdn_overwrite	"0": uncheck, "1": check
wfoverwrite_server	Port is needed. 53 or 8888
cloudserver	Required. 53 or 8888
fdnproxy_enable	"0":disable, "1", enable
fdn_proxy_type	"0":HTTP, "1":SOCKSv4, "3":SOCKSv5
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

37. Configure system mail

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/system/mail",
 "smtp": "mail.fortinet.com",
 "port": "25",
 "account": "admin@fortinet.com",
 "loginuser": "admin",
 "password": "admin1234",
 "pwd_changed": 0,
 "send_mail": "0",
 "send_mail_to_dv": "0",
 "mail_rating_filter": ['2', '16', '8', '4'],
 "receiver": "receiver@fortinet.com",
 "send_reqmail": "0",
 "reqreceiver": "receiver@fortinet.com",
 "use_fqdn_name_as_ip": "0",
 "fqdn_name": "adbc.com",
 "send_pdf": "0",
 "send_pdf_to_vdom": "0",
 "report_rating_filter": ['2', '16', '8', '4', '1'],
 }
  ]
}

```

```

 "pdf_sum_receiver": "",
 "pdf_detail_receiver": "",
 "report_schedule_type": "",
 "report_week_day": "",
 "report_hour_step": "",
 "report_day_hour": "",
 "report_week_hour": "",
 "report_period_days": "",
 "report_period_hours": "",
  }
],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 37,
  "ver": "2.3"
}
{
  "id": 37,
  "ver": "2.3"
  "result": {
 "url": "/config/system/mail",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Mail configuration was successfully updated.",
 "error": ""
  }
}
}
}

```

Notes and Comments:

pwd_changed	0:unchanged, 1:changed
send_mail	"0": uncheck, "1": check
send_mail_to_dv	"0": uncheck, "1": check
mail_rating_filter	It has to be an array of: 2: Malicious; 16: High Suspicious; 8: Medium Suspicious; 4: Low Suspicious
send_reqmail	"0": uncheck, "1": check
use_fqdn_name_as_ip	"0": uncheck, "1": check
send_pdf	"0":disable, "1", enable
send_pdf_to_vdom	"0":disable, "1", enable
report_rating_filter	It has to be an array of: 2: Malicious; 16: High Suspicious; 8: Medium Suspicious; 4: Low Suspicious
report_schedule_type	'0':'HOURLY', '1':'DAILY', '2':'WEEKLY'
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

38. Configure system log server

```
{
  "method": "post",
  "params": [
 {
 "/config/system/logserver",
 "action": "create",
 "type": "0",
 "name": "log server name",
 "server": "172.17.17.17",
 "port": "514",
 "enable": "1",
 "alert": "1",
 "critical": "1",
 "error": "1",
 "warning": "1",
 "info": "1",
 "debug": "1",
 "alert_clean": "0",
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 38,
  "ver": "2.4"
}
{
  "id": 38,
  "ver": "2.4"
  "result": {
 "url": "/config/system/logserver",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Log server configuration was successfully updated.",
 "error": ""
  }
}
}
```

Notes and Comments:

action	"create", "update" or "delete"
type	'0': 'SYS_LOG', '1': 'FAZ', '2': 'CEF'
enable	'0': disabled, '1': enabled
alert_clean	'0': disabled, '1': Alert logs will include jobs with Clean rating.
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

39. Configure scan profile

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/scan/vmprofile",
 "static_extensions": {
 0: {'ext': 'enable', 'filter_dll': 'enable'},
 1: {'ext': 'enable', 'filter_pdf': 'enable'},
 2: {'ext': 'enable'},
 3: {'ext': 'enable', 'filter_swf': 'enable'},
 4: {'ext': 'enable', 'filter_js': 'enable', 'filter_htm': 'enable'},
 5: {'ext': 'enable'},
 6: {'ext': 'enable'},
 97: {'ext': 'enable', 'filter_url': 'enable'},
 98: {'ext': 'enable'}
 },
 "url_setting": {
 "depth": 0,
 "max": -1,
 "timeout": 60
 },
 "user_defined_exts": {
 "action": "add",
 "exts": ['ext1', 'ext2'],
 },
 "vmexts": [
 {
 "name": "winxpvm",
 "action": "add",
 "exts": ["ppsx", "ppt", "ppam"],
 },
 {
 "name": "androidvm",
 "action": "add",
 "exts": ["apk"],
 },
 ],
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 39,
  "ver": "2.3"
},
{
  "id": 39,
  "ver": "2.3",
  "result": {
 "url": "/config/scan/vmprofile",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "msg": "Scan profile configuration was successfully updated.",
 "error": ""
  }
}

```

```

}
}
}

```

Notes and Comments:

static_extensions	0: Executables/DLL/VBS/BAT/PS1/JAR/MSI files 1: PDF files 2: Microsoft Office files (Word, Excel, PowerPoint files etc) 3: Adobe Flash files 4: Static Web files 5: Archive files (with extension of .7z, .xz, .bz2, .gz, .tar, .zip, .rar, .Z etc) 6: Android files 97: URL detection 98: User defined extensions
depth	0, 1, 2, 3, 4 or 5
max	Between -1 to 10000
timeout	Larger than 30
action	"add", "delete", "replace_all"
vmexts_exts	Combinations of the following list : exe, php, tiff, 7z, gif, png, tnef, asf, htm, ppsx, unk, cdf, ico, ppt, vcf, com, jpeg, pptx, xls, com1, jpg, qt, xlsx, dll, mov, rar, zip, doc, mp3, rm, docx, mp4, rtf, pdf, swf, jar, dotx, docm, dotm, xltx, xlsx, xltm, xlsb, xlam, potx, sldx, pptm, ppsm, potm, ppam, sldm, onetoc, thmx, bat, cmd, vbs, ps1, js, tar, gz, xz, bz2, arj, cab, tgz, txt, z, msi, msg, asp, jsp, kgb, url, dot, xlt, pps, pot, upx, apk, WEblink, lnk, jarlib, lzh
name	Case is non-sensitive, get from WebUI
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

40. Configure scan benign URLs

```

{
  "method": "post",
  "params": [
 {
 "url": "/config/scan/benign_url",
 "cat_dict": {
 "Abortion": "benign",
 "Advocacy Organizations": "benign",
 "Alcohol": "benign",
 "Alcohol and Tobacco": "benign",
 "Child Abuse": "suspicious",
 "Dating": "benign",
 "Discrimination": "benign",
 "Drug Abuse": "suspicious",
 "Explicit Violence": "benign",
 "Extremist Groups": "benign",
 "Gambling": "benign",

```

```

 "Grayware": "suspicious",
 "Hacking": "suspicious",
 "Homosexuality": "benign",
 "Illegal or Unethical": "benign",
 "Marijuana": "benign",
 "Nudity and Risque": "benign",
 "Occult": "benign",
 "Other Adult Materials": "benign",
 "Plagiarism": "benign",
 "Pornography": "benign",
 "Tobacco": "benign",
 "Weapons (Sales)": "benign",
 },
},
],
"session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
"id": 40,
"ver": "2.3"
}
{
 "id": 40,
 "ver": "2.3"
 "result": {
 "url": "/config/scan/benign_url",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "msg": "Benign URL configuration was successfully updated.",
 "error": ""
 }
}
}
}
}

```

Notes and Comments:

cat_dict : Abortion	Benign, or suspicious
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

41. Configure scan job archive

```

{
 "method": "post",
 "params": [
 {
 "url": "/config/scan/job_archive",
 "enable": 1,
 "pwd_changed": 0,
 "server_name": "rpc_test_server_name",
 "server_path": "/path1/path2",
 "sharetype": '0',
 "yara_file": "username": "username",
 "password": "password",
 }
 ]
}

```


```

 "filename": "0",
 "folder": "0",
 "metadata": 1,
 "tracerlog": 1,
 "malicious": 1,
 "suspicious": 1,
 "clean_rating": 1,
 "other": 1,
 }
],
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
 "id": 41,
 "ver": "2.3"
}
{
 "id": 41,
 "ver": "2.3"
 "result": {
 "url": "/config/scan/job_archive",
 "status": {
 "code": 0,
 "message": "OK"
 }
 },
 "data": {
 "msg": "Archive configuration was successfully updated.",
 "error": ""
 }
}
}
}

```

Notes and Comments:

sharetype	0:SMBv1.0,1:SMBv2.0,2:SMBv2.1,3:SMBv3.0,4:FIFS,5:NFSv2,6:NFSv3,7:NFSv4,8:Azure File Share, 9:S3 Bucket
filename	"0": 'Scan Job ID as File Name', "1": 'Original File Name'
folder	"0": FLAT, "1": TIME, "2": RATING
metadata	0:disable, 1:enable
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

42. Configure YARA rule

```

{
 "method": "post",
 "params": [
 {
 "url": "/config/scan/yara",
 "action": "import",
 "yara_name": "yara-name",
 "default_description": "yara description",
 "risk_level": 5,
 "file_type": ["any"],
 "yara_file": "dGhpcyBpcyBhIHRlc3QhCg==",
 }
 ]
}

```

```

 "yara_id": "2880877873479829661",
 },
 {
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
 "id": 42,
 "ver": "2.4"
 }
 {
 "id": 42,
 "ver": "2.4"
 "result": {
 "url": "/config/scan/yara",
 "status": {
 "code": 0,
 "message": "OK"
 },
 "data": {
 "yara_id": "2880877873479829661",
 "msg": "Yara configuration was successfully updated.",
 "error": ""
 }
 }
 }
}

```

Notes and Comments:

action	"import", "update", "delete", "activate", "deactivate"
risk_level	Rules risk level, between 0 to 10. As a guideline, 0~1:Clean; 2~4:Low Risk; 5~7:Medium Risk; 8~10:High Risk
file_type	"any", "exe", "dll", "com", "ppt", "pptx", "xls", "xlsx", "doc", "docx", "msg", "rtf", "pdf", "swf"
yara_file	Encoded (base64) file contents
yara_id	"update", "delete", "activate" or "deactivate"
message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"

43. Get multiple file verdicts by submit multiple SHA256/SHA1/MD5

```

{
 "method": "post",
 "params": [
 {
 "url": "/scan/result/multifile",
 "ctype": "sha256",
 "checksum": ['f5e17ed3be9e9fa12360d67af93b33ac8299434369714b44f4c0482432b41b6e',
 'b34af9dc65a3fe82ade27fae290df13a087c4f532272ce3dcb5f851d31db2c04', ]
 }
 ],
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
 "id": 43,
 "ver": "2.4"
}

```

```

 "id": 43,
 "ver": "2.4"
 "result": {
 "url": "/scan/result/multifile",
 "status": {
 "code": 0,
 "message": "OK"
 },
 "data": [{
 "checksum": "f5e17ed3be9e9fa12360d67af93b33ac8299434369714b44f4c0482432b41b6e",
 "kidsum": 1,
 "sid": 3108940681876575659,
 "job_list": [
 {"jid": 3110452159542566741,
 "rating" : "Malicious",
 "score": 1,
 "start_ts": 1377618931,
 "finish_ts":1377618961,
 "rsrcid": "AV Scanner",
 "malware_name": "virus 1",
 "vid": virus_id_1,
 "behavior_info": 0,
 "false_positive_negative": 0,
 "untrusted": 1,
 "ftype": "Unknown",
 },
 {"jid": jid_2,
 "rating" : "High Risk",
 "score": 1,
 "start_ts": 1377618931,
 "finish_ts":1377618961,
 "malware_name": "virus 2",
 "vid": virus_id_2,
 "behavior_info": 1,
 "false_positive_negative": 2,
 "untrusted": 0,
 "ftype": "Unknown",
 },
 ],
 "now":1377618931
 },
 {
 "checksum": "b34af9dc65a3fe82ade27fae290df13a087c4f532272ce3dcb5f851d31db2c04",
 "now":1377618931,
 },
 ]
 }
 }

```

Notes and Comments:

ctype	checksum type: "sha1", "sha256", "md5"
checksum	Maximum 100 checksum

message	"OK", "INVALID_DATA", "INVALID_SESSION", "SYSTEM_ERROR"
checksum	the checksum is the queried checksum.
job_list	For a zip file, the result is an array of children's job ids. If jid is [] and rating is ["Clean"], it means the file is not a supported file type and the file is dropped. In this case, start_ts and finish_ts will be the UTC time the file is dropped.
rating	For a zip file, the result is an array of of the following, which denotes types of ratings of its children: Unknown, Clean, Malicious, High Risk, Medium Risk, Low Risk, For a single file, array size is 1
score	For a zip file, the result is the bitwise combination of the following: RISK_UNKNOWN=0 RISK_CLEAN=1 RISK_MALICIOUS=2 RISK_LOW=4 RISK_MEDIUM=8 RISK_HIGH=16 For a single file, it will be one of above value
start_ts	start scan time, UTC
finish_ts	finish scan time, UTC
vid	detailed information of virus can be found at http://www.fortiguard.com/encyclopedia/virus/#id=virus_id
behavior_info	if detailed behavior information is available. 0: not available, 1: available
false_positive_negative	0: not false positive or false negative, 1: false positive, 2: false negative, order is corresponding order of JID
untrusted	0: the result can be trusted 1: since this files' scan, scan environment has changed
now	FortiSandbox's time, UTC
ftype	File type of file, e.g., "exe", "pdf", "Unknown"

45. Get configured user defined file extensions and exclusion list of user configured file extensions

```
{
  "method": "get",
  "params": [
```

```

{
  "url": "/config/scan/file_exts"
},
{
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 45,
  "ver": "2.4"
},
{
  "id": 45,
  "ver": "2.4",
  "result": {
 "url": "/config/scan/file_exts",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "user-defined-exts": "ext1 ext2 ext3 mydef",
 "exclusion-list": "docx pdf"
  }
}

```

Notes and Comments:

message	"OK", "INVALID_SESSION"
----------------	-------------------------

49. Get original file sample

```

{
  "method": "get",
  "params": [
 {
 "url": "/scan/result/get-avsample"
 },
 {
 "jid": 3496445442339405684
 }
  ],
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",
  "id": 49,
  "ver": "2.5"
},
{
  "id": 49,
  "ver": "2.5",
  "result": {
 "url": "/scan/result/get-avsample",
 "status": {
 "code": 0,
 "message": "OK"
 }
  },
  "data": {
 "avsample": "base64_encoded_zip_file",
 "filename": "original_file_name"
  }
}

```

```
}  
}
```

Notes and Comments:

```
message "OK", "INVALID_SESSION", "INVALID_JOB_ID", "INVALID_DATA"
```

50. Get PDF report

```
{  
  "method": "get",  
  "params": [  
 {  
 "url": "/scan/result/get-pdf-report",  
 "qtype": 'jid' or 'sha256',  
 "qval": 3496445442339405684 or  
 '90877c1f6e7c97fb11249dc28dd16a3a3ddfacc935d4f38c69307a71d96c8ef45'  
 }  
  ],  
  "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI=",  
  "id": 50,  
  "ver": "2.5"  
}  
{  
  "id": 50,  
  "ver": "2.5"  
  "result": {  
 "url": "/scan/result/get-pdf-report",  
 "status": {  
 "code": 0,  
 "message": "OK"  
 }  
  },  
  "data": {  
 "report": "base64_encoded_pdf_file",  
 "report_name": "original_file_name"  
  }  
}
```

Notes and Comments:

```
message "OK", "INVALID_SESSION", "INVALID_JOB_ID", "INVALID_DATA"
```

51. Set admin profiles

```
{  
  "id": "51",  
  "method": "post",  
  "params": [  
 {  
 "url": "/scan/result/admin-profile",  
 "action": "delete",  
 }  
  ]  
}
```

```

"comment": "YOUR COMMENT",
"privileges": {
"scan_searches": 1,
"fortiview": 1,
"vm": 3,
"cluster": 1,
"log_local_config": 1,
"report_access": 1,
"network": 1,
"system": 1,
"dl_orig": 4,
"record_video": 1,
"log_servers": 1,
"maintenance": 1,
"json_api": 1,
"url_detection": 1,
"operation_center": 1,
"file_detection": 2,
"logs_reports": 1,
"network_alerts": 2,
"threats_analysis": 1,
"ha_cluster": 1,
"packages": 1,
"jobdetail": 1,
"on_demand": 1,
"interaction": 1,
"file_inputs": 1,
"admin": 1,
"report_center": 1,
"log_events": 1,
"dashboard": 1,
"slaves": 1,
"scan_policy": 1,
"scan_input": 1
},
"name": "ADMINPROFILENAME"
}
],
"session": "cff2331cfccf11e88a20484d7e9c2dd0",
"ver": "2.3"
}

```

Notes and Comments:

action	"create", "update", "delete"
privileges	1: None/Disable, 2:Read Only, 3:READ/WRITE, 4:Enable
name	The name of admin_profile which you want to do changing/naming
For using delete	No need to put privileges on the json

52. Get job ID by time and score

```
{
```

```

 "method": "get",
 "params": [
 {
 "url": "/scan/result/jids",
 "score": job score,
 "start_ts": "2018-01-01 16:00:00", start time
 "end_ts": "2018-01-01 17:00:00", end time
 }
 ],
 "session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\8e291G1j1GI=",
 "id": 52,
 "ver": "2.5"
  }
  {
 "id": 52,
 "ver": "2.5"
 "result": {
 "url": "/scan/result/jids",
 "status": {
 "message": "OK"
 "code": 0,
 },
 "data":{
 "jid": [],
 }
 }
  }
}

```

Notes and Comments:

message	"OK", "INVALID_SESSION", "INVALID_PARAM", "DATA_NOT_EXIST"
jid	Job IDs

53. Login with token

```

{
  "method": "exec",
  "params": [
 {
 "url": "/sys/login/token",
 "token": "LOGIN_TOKEN"
 }
  ],
  "id": 53,
  "ver": "2.3"
},
{
  "id": 53,
  "ver": "2.3",
  "result": {
 "url": "/sys/login/token",
 "status": {

```


```
 "code": 0,  
 "message": "OK"  
 }  
}  
"session": "gzKj2PsMZ+4Hhs8Q9Ra+br+YStvpqWz\/8e291G1j1GI="
```

Notes and Comments:

message	"OK", "TOKEN_NOT_EXISTS", "TOKEN_NOT_MATCH", "WRONG_DATA"
----------------	---

Change Log

Date	Change Description
2020-12-17	Initial release.

FORTINET[®]

Copyright© 2020 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiCare® and FortiGuard®, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. In no event does Fortinet make any commitment related to future deliverables, features or development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.