

Dr.WEB

Enterprise Security Suite

Web API Manual

© Doctor Web, 2022. All rights reserved

This document is for information and reference purposes in relation to the specified software of the Dr.Web family. This document is not a ground for exhaustive conclusions about the presence or absence of any functional and/or technical features in the software of the Dr.Web family and cannot be used to determine whether the software of the Dr.Web family matches any requirements, technical task and/or parameters, and other third-party documents.

This document is the property of Doctor Web. No part of this document may be reproduced, published or transmitted in any form or by any means for any purpose other than the purchaser's personal use without proper attribution.

Trademarks

Dr.Web, SpIDer Mail, SpIDer Guard, CureIt!, CureNet!, AV-Desk, KATANA and the Dr.WEB logo are trademarks and registered trademarks of Doctor Web in Russia and/or other countries. Other trademarks, registered trademarks and company names used in this document are property of their respective owners.

Disclaimer

In no event shall Doctor Web and its resellers or distributors be liable for errors or omissions, or any loss of profit or any other damage caused or alleged to be caused directly or indirectly by this document, the use of or inability to use information contained in this document.

Dr.Web Enterprise Security Suite
Version 13.0
Web API Manual
1/24/2022

Doctor Web Head Office

2-12A, 3rd str. Yamskogo polya, Moscow, Russia, 125124

Website: <https://www.drweb.com/>

Phone: +7 (495) 789-45-87

Refer to the official website for regional and international office information.

Doctor Web

Doctor Web develops and distributes Dr.Web information security solutions which provide efficient protection from malicious software and spam.

Doctor Web customers can be found among home users from all over the world and in government enterprises, small companies and nationwide corporations.

Dr.Web anti-virus solutions are well known since 1992 for continuing excellence in malware detection and compliance with international information security standards.

State certificates and awards received by the Dr.Web solutions, as well as the globally widespread use of our products are the best evidence of exceptional trust to the company products.

We thank all our customers for their support and devotion to the Dr.Web products!

Table of Contents

1. About	7
2. Integration of Dr.Web Enterprise Security Suite with Third-Party Software via the Web API	8
3. General Structure of Response Documents	9
Response in XML format	9
Response in JSON format	10
4. Station Handling	13
Create a Station	14
Change Station Parameters	17
Delete a Station	20
Restore a Station	22
Get Station Information	25
Get Status of Specified Station	44
Get Station Statuses	46
Get Information About Newbie Stations	49
Get a List of Stations by State	52
Get Station Statistics	57
Get Statistics on Performed Actions	62
Get Detection Statistics of Preventive Protection	66
Get Quarantine State Information	70
Send a Message to a Station	75
Start Station Scanning	78
Station Reboot Launch	81
Update Components by Stations	83
Get a List of Components to Install	86
Get a List of Installed Components	90
Get a List of Running Components	93
Get a List of Modules	96
Get a List of Virus Databases	99
Get Information About Products on a Station	103
Get Station Location Data	106
5. Group Handling	110
Create a Group	111

Change Group Parameters	112
Delete a Group	114
Get Group Information	116
Get a List of Groups	125
Get a List of Stations in a Group	128
Get Group Statistics	132
Get Statistics on Actions Performed Within a Group	139
Get Detection Statistics of Preventive Protection for a Group	142
Get Quarantine State Information for a Group	146
Send a Group Message	152
Run a Group Scanning	154
Initiate Station Restart in a Group	158
Initiate Component Update in a Group	160
Manage Station Blocking Settings	162
Get a List of Components to Install for a Group	164
Get Location Data of Stations in a Group	169
6. Dr.Web Server Handling	172
Get Dr.Web Server Information	172
Get Repository Status Information	179
Get Repository Update Information	185
Get Dr.Web Server Statistics on Detected Threats	187
Run a Job	191
Get Dr.Web Server Encryption Public Keys	194
Search for Stations and Groups	196
Get Information About License Keys	200
Get Dr.Web Server Statistics on Station Scanning	202
Get Dr.Web Server Statistics on Resource Usage	211
Get a List of Documentation Links	223
7. Quarantine Handling	228
Restore Objects From Quarantine	228
Rescan Objects From Quarantine	230
Delete Objects From Quarantine	233
8. Administrator Handling	236
Create an Administrator Account	236
Change an Administrator Account	239
Change Administrator Privileges	241

Change Privileges of a Group Administrator	243
Delete an Administrator Account	245
Get Administrator Information	247
Get a List of Administrators	250
9. Administrator Group Handling	254
Create an Administrator Group	254
Change Administrator Group Parameters	256
Delete an Administrator Group	257
Get Administrator Group Information	259
Get a List of Administrator Groups	262
Appendix A. Privileges	265
A1. Station Privilege Codes	265
A2. Administrator Privileges	268
Appendix B. Components	272
B1. Installation of Components	272
B2. Component Codes	273
Appendix C. Returned Error Codes	277
Appendix D. Returned Station State Codes	282
Appendix E. Returned Update Codes	283
Technical Support	284

1. About

About Manual

This Manual presents information on Dr.Web Enterprise Security Suite integration with third-party software via Web API, version 4.3.0.

Make sure you are reading the latest available version of this Manual. It is constantly updated and the latest version can always be found at the official website of Doctor Web company at <https://download.drweb.ru/doc>.

Conventions

The following symbols and text conventions are used in this guide:

Convention	Comment

	Important note or instruction.

	Warning about possible errors or important notes to which you should pay special attention.
<i>Anti-virus network</i>	A new term or an accent on a term in descriptions.
<IP-address>	Placeholders.
Save	Names of buttons, windows, menu items and other program interface elements.
CTRL	Keyboard keys names.
C:\Windows\	Names of files and folders, code examples.
Appendix A	Cross-references on the document chapters or internal hyperlinks to web pages.

2. Integration of Dr.Web Enterprise Security Suite with Third-Party Software via the Web API

Application

Integrating the Enterprise Security Suite with third-party software via the Web API provides the functions for operation of transactions with accounts and for automation of managing the service users. You can use Web API to create dynamic pages to receive requests from users and send them installation files.

Supported Versions

Version 4.3.0 is current actual Web API version.

XML API 1.x version is not supported anymore. Version 2.x and 3.x of Web API are outdated API versions and it is not recommended to use these versions further.

Authentication

The HTTP(S) protocol is used to interact with the Dr.Web Server. Web API accepts HTTP requests and replies with XML (by default) or JSON document.

Port 9080 is used for sending requests over HTTP, and port 9081 is used for sending requests over HTTPS. When sending a request, you can use any of these protocols. However, since HTTP requests are redirected to HTTPS by default, this manual contains examples of HTTPS requests.

To get access to the Web API, the Basic HTTP authentication is used (in compliance with [RFC 2617](#) standard). Contrary to RFC 2617 and related standards, the Web-server does not request credentials (i.e., Dr.Web Enterprise Security Suite administrator account name and its password) from the client.

3. General Structure of Response Documents

Response to HTTP request can be obtained in either of two formats: XML or JSON. XML response is used by default. For further information see the following sections:

- [Response in XML format](#),
- [Response in JSON format](#).

Response in XML format

To receive a response in the *XML format*, send a request in the following format:

```
https://<host>:9081/api/<object>/<script>.ds?<parameters>
```

where:

<host>—IP address or DNS name of a computer with the Dr.Web Server installed;

<object>—managed object: station, group, Dr.Web Server, administrator, Quarantine.

Available request scripts and their parameters are described in the following sections:

- [4. Station Handling](#),
- [5. Group Handling](#),
- [6. Dr.Web Server Handling](#),
- [7. Quarantine Handling](#),
- [8. Administrator Handling](#),
- [9. Administrator Group Handling](#).

The “-” sign in script title can be replaced with the “_” sign. Thus, responses to requests based on `installed-components.ds` or `installed_components.ds` scripts will be the same.

As a response, you receive an XML document that looks like this:

```
<drweb-es-api api_version="4.3.0" timestamp="1579467853" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <!-- etc. Skipped in documentation -->
</drweb-es-api>
```

Attributes of the `<drweb-es-api />` root element:

Attribute	Description
api_version	Current Web API version

Attribute	Description
timestamp	Dr.Web Server GMT time (Unix timestamp format)
server	Dr.Web Server domain name or IP address
srv_version	Full version of Dr.Web Enterprise Security Suite
status	Request status. <code>true</code> —means a request has been processed successfully, <code>false</code> —means an error occurred and a request has not been processed.

If there was any error (`status='false'`) during the operation, the XML document would include the `<error />` element, with error description and code. The error would be described in the `<message />` element, and error code would be in the `<errno />` element.

```
<drweb-es-api api_version="4.3.0" timestamp="1579450629" server="192.168.1.1"
srv_version="13.00.0.202005090" status="false">
  <error>
 <errno>36</errno>
 <message>Unable to remove group '411dac63-2a3e-4ce8-af4f-1fbeb94242ef': You cannot
remove the system group</message>
  </error>
</drweb-es-api>
```

See [Appendix C. Returned Error Codes](#) for a list of possible error codes.

Date and time in all elements of all Web API 4.3.0 scripts are returned in the Unix timestamp format.

Response in JSON format

To receive a response in the *JSON format*, add the `format=json` parameter to your request, so it looks like this:

```
https://<host>:9081/api/<object>/<script>.ds?<parameters>&format=json
```

where:

`<host>`—IP address or DNS name of a computer with the Dr.Web Server installed;

`<object>`—managed object: station, group, Dr.Web Server, administrator, Quarantine.

Available request scripts and their parameters are described in the following sections:

- [4. Station Handling](#),
- [5. Group Handling](#),
- [6. Dr.Web Server Handling](#),

- [7. Quarantine Handling](#),
- [8. Administrator Handling](#),
- [9. Administrator Group Handling](#).

The “-” sign in script title can be replaced with the “_” sign. Thus, responses to requests based on `installed-components.ds` or `installed_components.ds` scripts will be the same.

You can receive a JSON response for any HTTP request supported by Web API 4.3.0.

JSON document contains the following main elements:

- the `head` block—for service information,
- the `data` block—for response data. Content in this block depends on operation to be executed.

Elements of the `head` block:

Field name	Description
<code>status</code>	Request status. <code>true</code> —means a request has been processed successfully, <code>false</code> —means an error occurred and a request has not been processed.
<code>timestamp</code>	Dr.Web Server GMT time (Unix timestamp format)
<code>version</code> in the <code>api</code> block	Current Web API version
<code>versionString</code> in the <code>api</code> block	Current Web API version in string format
<code>name</code> in the <code>server</code> block	Dr.Web Server domain name or IP address
<code>version</code> in the <code>server</code> block	Full version of Dr.Web Enterprise Security Suite
<code>uuid</code> in the <code>server</code> block	Dr.Web Server ID

If there was any error (`"status": false`) during the operation, the response would include the `error` block with error description and code. The error would be described in the `message` field and error code would be in the `code` field.


```
{ "head": {
  "status": false,
  "timestamp": 1579467853,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090"}},
  "data": {
 "error": {
 "code": 11,
 "message": "Necessary parameters are not specified in your request: 'name'"}}}
```

See [Appendix C. Returned Error Codes](#) for a list of possible error codes.

Date and time in all elements of all Web API 4.3.0 scripts are returned in the Unix timestamp format.

4. Station Handling

HTTP Request

```
https://<host>:9081/api/stations/<script>.ds?
```

Available Scripts

Script	Description
add.ds	Create a Station
bases.ds	Get a List of Virus Databases
change.ds	Change Station Parameters
components.ds	Get a List of Components to Install
delete.ds	Delete a Station
geo.ds	Get Station Location Data
hips_events.ds	Get Detection Statistics of Preventive Protection
infections-chart.ds	Get Statistics on Performed Actions
info.ds	Get Station Information
installed-components.ds	Get a List of Installed Components
list-by-state.ds	Get a List of Stations by State
modules.ds	Get a List of Modules
newbies-info.ds	Get Information About Newbie Stations
products.ds	Get Information About Products on a Station
quarantine-objects.ds	Get Quarantine State Information
reboot.ds	Station Reboot Launch
restore.ds	Restore a Station
running-components.ds	Get a List of Running Components
send-message.ds	Send a Message to a Station

Script	Description
start-scanner.ds	Start Station Scanning
state.ds	Get Status of Specified Station
states.ds	Get Station Statuses
statistics.ds	Get Station Statistics
update-components.ds	Update Components by Stations

Create a Station

Request Parameters

Parameter	Description	Mandatory
acl-allow	Allowed address. Can be repeated any number of times per request.	no
acl-disallow	Forbidden address. Can be repeated any number of times per request.	no
acl-priority	Priority given to either allowed or forbidden address list. Valid values: <code>allow</code> , <code>deny</code> . The default is <code>allow</code> .	no
city	City	no
country	Country. Needs to be specified in the ISO format: <code>RU</code> , <code>UA</code> , etc.	no
department	Department	no
description	Description	no
disable-grace-period	Enable or disable trial period inherited from the tariff	no
email	Station email address	no
floor	Floor	no

Parameter	Description	Mandatory
group	Groups	no
id	Station ID. If not specified, this parameter will be generated automatically.	no
latitude	Latitude. Specified in the decimal format (for example, 38.898556, -77.037852).	no
longitude	Longitude. Specified in the decimal format (for example, 38.898556, -77.037852).	no
name	Station name	no
organization	Organization	no
parent-group	Parent group	no
password	Password	no
province	Province	no
room	Room	no
street	Street	no

Specification format for the `acl-allow` and `acl-disallow` parameters:
<protocol>/<address>/<mask>, including:

Parameter	Description	Mandatory
<address>	IP address or domain name	yes
<mask>	Network mask. Default value: 255.255.255.255 (/32).	no
<protocol>	TCP/IP protocol (including IPv6). Default value: TCP/IP.	no

Request Example

```
https://192.168.1.1:9081/api/stations/add.ds?  
id=1001&password=123456&name=station1234&acl-allow=192.168.1.1&acl-  
disallow=192.168.1.2&acl-priority=allow
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030254" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <station id="1001"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<station />` element contains a newly created station ID.

The `<station />` element attribute:

Attribute	Description
id	Station ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1582030511,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},  
  "data": {  
 "id": "1001"}}}
```

Description of JSON Response Parameters

The `data` block contains a newly created station ID.

The `data` block element:

Field name	Description
id	Station ID

Change Station Parameters

Request Parameters

Parameter	Description	Mandatory
acl-priority	Priority given to either allowed or forbidden address list. Valid values: <code>allow</code> , <code>deny</code> . Default is <code>allow</code> .	no
add-acl-allow	Add an address to allowed address list. Can be repeated any number of times per request.	no
add-acl-disallow	Add an address to forbidden address list. Can be repeated any number of times per request.	no
add-group	Add a group	no
city	City	no
delete-acl-allow	Delete an address from allowed address list. Can be repeated any number of times per request.	no
delete-acl-disallow	Delete an address from forbidden address list. Can be repeated any number of times per request.	no
delete-group	Delete a group	no
department	Department	no
description	Description	no
email	Change the station email address	no
floor	Floor	no
id	Station ID	yes

Parameter	Description	Mandatory
latitude	Latitude	no
longitude	Longitude	no
organization	Organization	no
parent-group	Parent group	no
password	Password	no
province	Province	no
room	Room	no
street	Street	no

If you set an empty value for the `password` parameter in a request, the password will be changed.

Specification format for `add-acl-allow`, `add-acl-disallow`, `delete-acl-allow` and `delete-acl-disallow` parameters is: `<protocol>/<address>/<mask>`, including:

Parameter	Description	Mandatory
<code><address></code>	IP address or domain name	yes
<code><mask></code>	Network mask. Default value: 255.255.255.255 (/32).	no
<code><protocol></code>	TCP/IP protocol (including IPv6). Default value: TCP/IP.	no

In order to process a request correctly using the `delete-acl-allow` and `delete-acl-disallow` parameters, make sure to include the network prefix. For example:

```
https://192.168.1.1:9081/api/stations/change.ds?id=1002&delete-acl-allow=192.168.10.34/32&delete-acl-disallow=192.168.10.1/32
```


If the current primary group is specified in the `delete-group` parameter, this group will not be deleted from the group list (i.e., the parameter will be ignored).

If the current primary group is specified in the `delete-group` parameter and the primary group is changed at the same time (i.e., the `parent-group` parameter is specified as well), the primary group will be changed and the old group will be deleted from the group list.

Request Example

```
https://192.168.1.1:9081/api/stations/change.ds?id=1002&password=password&name=station1002&description=description
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030254" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <station id="1002"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<station />` element contains an ID of the station, parameters of which have been changed.

The `<stations />` element attribute:

Attribute	Description
id	Station ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1582030511,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},  
  "data": {  
 "id": "1002"}}}
```

Description of JSON Response Parameters

The `data` block contains an ID of the station, parameters of which have been changed.

The `data` block element:

Field name	Description
id	Station ID

Delete a Station

Request Parameter

Parameter	Description	Mandatory
id	Station ID. The parameter can be defined in the request as many times as you like to delete multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/delete.ds?id=1000&id=1001
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030261" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1000"/>
 <station id="1001"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about deleted stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains ID of a specific deleted station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030519,
  "api": {
 "version": 40300,
 "versionString": 4.3.0,
  },
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "stations": {
 "total": 2,
 "list": [
 {"id": "1000"},
 {"id": "1001"}]
 }
  }
}
```


Description of JSON Response Parameters

The `stations` block contains information about deleted stations specified in the request.

The `stations` block elements:

Field name	Description
total	Total number of stations in a response
list	Array of deleted station IDs

- Elements in the `list` array:

Field name	Description
id	Station ID

Restore a Station

Request Parameters

Parameter	Description	Mandatory
group	Group ID. Parameter can be defined in a request several times to add a station to multiple groups at a time.	no
id	Station ID. Parameter can be defined in a request several times to restore multiple stations at a time. If a deleted station with a passed ID is not found, then this ID will be returned in the <code>fail</code> block of a response document.	yes
parent-group	Primary group ID. If parameter is not set, then station will be restored within the same primary group that it belonged to before deletion.	no

Request Example

```
https://192.168.1.1:9081/api/stations/restore.ds?id=1000&id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030262" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <success total="2">
 <station>1000</station>
 <station>1001</station>
  </success>
  <fail total="1">
 <station>1002</station>
  </fail>
</drweb-es-api>
```

Description of XML Response Parameters

- The `<success />` element contains information about all restored stations.

The `<success />` element attribute:

Attribute	Description
total	Total number of restored stations

- The `<station />` element value contains ID of a restored station.

- The `<fail />` element contains information about nonexistent IDs of deleted stations, if such IDs were passed in a request.

The `<fail />` element attribute:

Attribute	Description
total	Total number of nonexistent IDs of deleted stations

- The `<station />` element contains nonexistent ID of a deleted station.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030519,
```


```
"api": {
  "version": 40300,
  "versionString": 4.3.0},
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "ea1a652-96d5-48fd-9169-4788a03688b8"}},
"data": {
  "success": {
 "total": 2,
 "list": [
 "1000",
 "1001"]},
  "fail": {
 "total": 1,
 "list": [
 "1002"]}}}}
```

Description of JSON Response Parameters

- The `success` block contains information about all restored stations.

The `success` block elements:

Field name	Description
total	Total number of restored stations
list	Array with IDs of restored stations

- Elements of objects in the `list` array:

Field name	Description
id	Station ID

- The `fail` block contains information about nonexistent IDs of deleted stations if such IDs were passed in a request.

The `fail` block elements:

Field name	Description
total	Total number of nonexistent IDs of deleted stations
list	Array with nonexistent IDs of deleted stations

- Elements of objects in the `list` array:

Field name	Description
id	Nonexistent ID of a station

Get Station Information

Request Parameters

Parameter	Description	Mandatory
bases	If this parameter value is <code>yes</code> , then the response will contain information about virus databases used on a station. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
components	If this parameter value is <code>yes</code> , then the response will contain information about station components. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
group-membership	If this parameter value is <code>yes</code> , then the response will contain information about groups, which include a station. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
id	Station ID	yes
installed-components	If this parameter value is <code>yes</code> , then the response will contain information about anti-virus components installed on a station. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
keys	If this parameter value is <code>yes</code> , then the response will contain information about station license keys. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
modules	If this parameter value is <code>yes</code> , then the response will contain information about anti-virus modules installed on a station. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
rights	If this parameter value is <code>yes</code> , then the response will contain information about station privileges. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
running-components	If this parameter value is <code>yes</code> , then the response will contain information about anti-virus components currently running on a station. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no

Request Example

```
https://192.168.1.1:9081/api/stations/info.ds?
id=1002&bases=yes&components=yes&group-membership=yes&installed-
components=yes&keys=yes&machines=yes&modules=yes&rights=yes&running-
components=yes
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1589394736" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1002" name="win10-1909-pro-x86-ru" created="1589384744"
modified="1589388720" parent_id="20e27d73-d21d-b211-a788-85419c46f0e6"
parent_name="Everyone" password="123456" state="1">
 <lastseenat>1589388597</lastseenat>
 <lastseenfrom>tcp://10.20.0.245:49687</lastseenfrom>
 <os code="33754631">Windows 10 Pro</os>
 <department>Test_office</department>
 <description>Test_1002</description>
 <country>RU</country>
 <street>Test_avenue</street>
 <room>Room_1002</room>
 <city>Test_town</city>
 <floor>Floor_1002</floor>
 <longitude>2222220</longitude>
 <latitude>3333330</latitude>
 <organization>Test_Inc</organization>
 <province>Test_region</province>
 <email>Test_mail</email>
 <connection port="2193" server="192.168.1.1">
 <public_key url="https://192.168.1.1:9081/install/drwcsd.pub"
uuid="1459895a-a115-4a66-93e7-a31fb717e9bd">
 <![CDATA[; Dr.Web (R) Public key file
; Do not edit! 1459895a-a115-4a66-93e7-a31fb717e9bd
<!-- The key skipped in documentation. -->
; ***EOF***]]>
 </public_key>
 </connection>
 <packages>
 <package arch="all" os="windows"
url="https://192.168.1.1:9081/download/download.ds?os=windows&id=1002"/>
 </packages>
 <modules total="31">
 <module name="drweb32.dll" version="7.00.46.03050" created="1589374257"
modified="1589374257" hash="2e6df87878901996d4fa258705ec5524" file_size="4672776"
file_owner="BUILTIN\Administrators:WIN10-1909-PRO-None @ WIN10-1909-PRO-"/>
 <!-- etc. Skipped in documentation -->
 </modules>
 <bases total="192">
```


```
<base file_name="dwp11000.vdb" version="1100" created="1589385656"
viruses="739"/>
<!-- etc. Skipped in documentation -->
</bases>
<keys inherited="true" inherited_group_id="20e27d73-d21d-b211-a788-
85419c46f0e6" inherited_group_name="Everyone">
  <key id="daa111belfdbca01"/>
</keys>
<installed-components total="11">
  <component code="144" name="Preventive protection" installed="1589374270"
path="C:\Program Files\DrWeb" server=""/>
  <!-- etc. Skipped in documentation -->
</installed-components>
<running-components total="7">
  <component code="14" name="SpIDer Mail for Windows" params=""
started="1589388720" type="8" user="NT AUTHORITY\SYSTEM"/>
  <!-- etc. Skipped in documentation -->
</running-components>
<rights inherited="true" inherited_group_id="20e27d73-d21d-b211-a788-
85419c46f0e6" inherited_group_name="Everyone">
  <right code="1" name="Run Dr.Web Scanner for Windows" value="1"/>
  <!-- etc. Skipped in documentation -->
</rights>
<components total="11" inherited="true" inherited_group_id="20e27d73-d21d-b211-
a788-85419c46f0e6" inherited_group_name="Everyone">
  <component code="4" name="Dr.Web Scanner for Windows" status="1"/>
  <!-- etc. Skipped in documentation -->
</components>
<group-membership total="2">
  <group id="20e27d73-d21d-b211-a788-85419c46f0e6"
inherited_group_name="Everyone" type="1" />
  <group id="f5bf5a82-5d5b-11ea-b603-f832e48ba98f"
inherited_group_name="Windows 10 Pro" type="4" />
</group-membership>
<acl priority="allow">
  <allowed>
 <address net_proto="tcp" net_mask="32">192.168.1.1</address>
  </allowed>
  <disallowed>
 <address net_proto="tcp" net_mask="32">192.168.1.2</address>
  </disallowed>
</acl>
</station>
</stations>
</drweb-es-api>
```


The following elements will not be included in the response document about a remote station:

- <os />—operating system on station,
- <running-components />—currently running components,
- <installed-components />—installed components,
- <components />—components to install,
- <bases />—virus databases,

`<packages />`—installation packages,
`<connection />` and `<public_key />`—connection information and public encryption key,
`<rights />`—access privileges (see Appendix [A1. Station Privilege Codes](#)),
`<modules />`—modules,
`<group-membership />`—membership in groups.

Description of XML Response Parameters

The `<stations />` element contains information about all stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains parameters of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name
created	Station creation date
modified	Last modification time
parent_id	Station parent group ID
parent_name	Station parent group name
password	Password to access the Dr.Web Server
state	Station state code (see Appendix D. Returned Station State Codes)

- The `<firstlogin />` element contains the date of the very first connection of a station to the Dr.Web Server.
- The `<firstdownload />` element contains the date when the anti-virus package (Dr.Web Agent) was downloaded for the first time.
- The `<expires />` element contains client access expiration date. The 0 value means unlimited access.
- The `<blocking />` element contains information about a station blocking in following nested elements: `<begin />`—blocking period start date, `<end />`—blocking period end date.

- The `<user-id />` element contains a user ID.
- The `<lastseenat />` element contains the date when a station connected to the Dr.Web Server the last time.
- The `<lastseenfrom />` element contains address and port from which a station connected to the Dr.Web Server last time.
- The `<os />` element contains information about operating system currently installed on a station.

The `<os />` element attribute:

Attribute	Description
code	Operating system code

The `<os />` element value is the operating system name.

- Nested elements of the `<station />` element with station information:

Element	Description
<code><department /></code>	Department
<code><description /></code>	Description
<code><country /></code>	Country
<code><street /></code>	Street
<code><room /></code>	Room
<code><city /></code>	City
<code><floor /></code>	Floor
<code><longitude /></code>	Longitude
<code><latitude /></code>	Latitude
<code><organization /></code>	Organization
<code><province /></code>	Province
<code><email /></code>	Email address

- The `<connection />` element contains Dr.Web Server connection parameters.

The `<connection />` element attributes:

Attribute	Description
port	Port number for connecting to the Dr.Web Server

Attribute	Description
server	DNS name or IP address of the Dr.Web Server

- The `<public_key />` element contains information about the Dr.Web Server's public encryption key and the key itself.

The `<public_key />` element attributes:

Attribute	Description
url	Address of the Dr.Web Server's public key location
uuid	Public key ID

The `<public_key />` element value is the public key content.

- The `<packages />` element contains links to installation packages created at this Dr.Web Server for various processor designs and operating systems.
- The `<package />` element contains a link to a specific anti-virus package.

The `<package />` element attributes:

Attribute	Description
arch	Processor designs the package can be installed on: <ul style="list-style-type: none">• all—operating systems of any bitness,• x86—32-bit operating systems,• x86_64—64-bit operating systems
os	Operating system the package can be installed on
url	Web address to download the package (Dr.Web Agent)

- The `<modules />` element contains information about all program modules.

The `<modules />` element attribute:

Attribute	Description
total	Total number of modules

- The `<module />` element contains information about a specific module.

The `<module />` element attributes:

Attribute	Description
name	File name
version	Module version
created	Module creation date

Attribute	Description
modified	Module last modified date
hash	Module checksum
file_size	File size (bytes)
file_owner	Name of a file owner

- The `<bases />` element contains information about all virus databases installed on a station.

The `<bases />` element attribute:

Attribute	Description
total	Total number of virus databases

- The `<base />` element contains information about a specific virus database.

The `<base />` element attributes:

Attribute	Description
file_name	Virus database file name
version	Virus database version
created	Virus database creation date
viruses	Number of virus records in a database

- The `<keys />` element contains information about license keys of a station.

The `<keys />` element attributes:

Attribute	Description
inherited	If its value is set to <code>true</code> , it means that the keys were inherited from a parent group, and if set to <code>false</code> —that the keys were configured individually.
inherited_group_id	ID of a parent group from which the key parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group from which the key parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<key />` element contains information about a specific license key.

The `<key />` element attribute:

Attribute	Description
id	Key ID

- The `<installed-components />` element contains information about all installed components.

The `<installed-components />` element attribute:

Attribute	Description
total	Total number of installed components

- The `<component />` element of the `<installed-components />` element contains information about a specific installed component.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
installed	Component installation time
path	Component installation path
server	Dr.Web Server address from which a component was installed

- The `<running-components />` element contains information about all components running at the time of the request.

The `<running-components />` element attribute:

Attribute	Description
total	Total number of running components

- The `<component />` element of the `<running-components />` element contains information about a specific running component.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
params	Component start parameters

Attribute	Description
started	Component start time
type	Component starting method: 1—started manually, 2—started on schedule, 4—started by a user, 8—started as a system process.
user	Station user on whose behalf a component was launched

- The `<rights />` element contains information about all privileges of a station.

The `<rights />` element attributes:

Attribute	Description
inherited	If <code>true</code> , it means that the privileges were inherited from a parent group, if <code>false</code> —permissions were specified individually.
inherited_group_id	ID of a parent group the privileges were inherited from. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group the privileges were inherited from. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<right />` element contains information about a specific privilege.

The `<right />` element attributes:

Attribute	Description
code	Digital code of a privilege (see Appendix A1. Station Privilege Codes)
name	Privilege name (see Appendix A1. Station Privilege Codes)
value	Privilege status: 0—this privilege was denied, 1—the right was granted.

- The `<components />` element contains information about all components.

The `<components />` element attributes:

Attribute	Description
total	Total number of components

Attribute	Description
inherited	If the value is <code>true</code> , it means that the components were inherited from a parent group, and if <code>false</code> —that the component parameters were configured individually.
inherited_group_id	ID of a parent group the component parameters were inherited from. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group the component parameters were inherited from. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<component />` element of the `<components />` element contains information about a specific component.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
status	Component status: 2—the component must be installed, 1—the component can be installed 0—the component does not need to be installed.

- The `<group-membership />` element contains information about all groups a station is the member of.

The `<group-membership />` element attribute:

Attribute	Description
total	Total number of groups a station is the member of

- The `<group />` element contains information about a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name
type	Group type: 0—user group, 1—base and default group,

Attribute	Description
	2—group containing the online stations, 3—group containing the offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

- The `<acl>` element contains access control lists specifying restrictions on network addresses from which Dr.Web Agent may access the Dr.Web Server.

The `<acl>` element attribute:

Attribute	Description
priority	Determines list usage priority: <ul style="list-style-type: none">• <code>allowed</code>—allowed address list has a higher priority: addresses included in both lists or not included in any of them will be allowed;• <code>disallowed</code>—denied address list has a higher priority: addresses included in both lists or not included in any of them will be denied.

- The `<allowed />` and `<disallowed />` elements determine lists of addresses, which are allowed or forbidden to access the Dr.Web Server. Both elements can include nested elements of `<address />`. A specific address needs to be specified for each.

The `<address />` element attributes:

Attribute	Description
net_proto	Network protocol
net_mask	Network mask

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1589398833,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",
```


```
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
"data": {
  "total": 1,
  "list": [
 {
 "id": "1002",
 "name": "win10-1909-pro-x86-ru",
 "parent_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "parent_name": "Everyone",
 "password": "123456",
 "state": 1,
 "firstlogin": 1589384893,
 "firstdownload": 1589384749,
 "last_seen_time": 1589388597,
 "last_seen_addr": "tcp://10.20.0.245:49687",
 "connection": {
 "port": 2193,
 "public_key": {
 "file": "; [^] Dr.Web (R) Public key file\n
 ; Do not edit!\n
 1459895a-a115-4a66-93e7-a31fb717e9bd\n
 ...
 ; ***EOF***\n",
 "id": "1459895a-a115-4a66-93e7-a31fb717e9bd",
 "url": "https://192.168.1.1:9081/install/drwcsd.pub"},
 "server": "192.168.1.1"},
 "packages": [
 {
 "arch": "all",
 "os": "windows",
 "url": "https://192.168.1.1:9081/download/download.ds?
os=windows&id=1002"}],
 "department": "Test_office",
 "description": "Test_1002",
 "country": "RU",
 "street": "Test_avenue",
 "room": "Room_1002",
 "city": "Test_town",
 "floor": "Floor_1002",
 "longitude": 2222220,
 "latitude": 3333330,
 "organization": "Test_Inc",
 "province": "Test_region",
 "email": "Test_mail",
 "components": {
 "inherited": true,
 "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "inherited_group_name": "Everyone",
 "list": [
 {
 "code": 4,
 "name": "Dr.Web Scanner for Windows",
 "status": 1},
 ...]],
 "installed_components": [
 {
 "code": 144,
 "installed_time": 1589374270,
 "name": "Preventive protection",
 "path": "C:\\Program Files\\DrWeb",
 "server": ""},
 ...],
 "running_components": [
 {
 "code": 14,
```


```
 "name": "SpIDer Mail for Windows",
 "params": "",
 "pid": "14",
 "started_time": 1589388720,
 "type": 8,
 "user": "NT AUTHORITY\\SYSTEM"},
 ...],
"modules": [
  {"created_time": 1589374257,
 "description": "Dr.Web Virus-Finding Engine",
 "file_name": "drweb32.dll",
 "file_owner": "BUILTIN\\Administrators:WIN10-1909-PRO-\\None @WIN10-1909-
PRO-",
 "file_size": 4672776,
 "hash": "2e6df87878901996d4fa258705ec5524",
 "modified_time": 1589374257,
 "version": "7.00.46.03050"},
  ...],
"bases": [
  {"created_time": 1589385656,
 "file_name": "dwp11000.vdb",
 "version": "1100",
 "viruses": 739},
  ...],
"group_membership": [
  {"id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "name": "Everyone",
 "type": 1},
  {"id": "f5bf5a82-5d5b-11ea-b603-f832e48ba98f",
 "name": "Windows 10 Pro",
 "type": 4}],
"keys": {
  "inherited": true,
  "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
  "inherited_group_name": "Everyone",
  "list": [
 "daa669be6fdbca01"]},
"permissions": {
  "inherited": true,
  "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
  "inherited_group_name": "Everyone",
  "list": [
 {"name": "Run Dr.Web Scanner for Windows",
 "right": 1,
 "value": 1},
 ...]},
"acl": {
  "priority": "allow",
  "allowed": [{
 "net_mask": "32",
 "net_address": "192.168.1.1"}],
  "disallowed": [{
 "net_mask": "32",
 "net_address": "192.168.1.2"}]},
"os_code": 33754631,
"os_name": "Windows 10 Pro",
"created_time": 1589384744,
"modified_time": 1589388720}}}]}
```


Description of JSON Response Parameters

The `data` block contains information about all stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array of parameters for each station

- Each object of the `list` array contains parameters of a specific station.

Elements in the `list` array:

Field name	Description
id	Station ID
name	Station name
parent_id	Station parent group ID
parent_name	Station parent group name
password	Password to access the Dr.Web Server
state	Current state of a station (see Appendix D. Returned Station State Codes)
firstlogin	Date of the very first connection of a station to the Dr.Web Server
firstdownload	Date when the anti-virus package (Dr.Web Agent) was downloaded for the first time
last_seen_time	Time when a station connected to the Dr.Web Server the last time
last_seen_addr	Address from which a station connected to the Dr.Web Server the last time
connection	Block containing Dr.Web Server connection parameters
packages	Array of links to installation packages created at this Dr.Web Server for various processor designs and operating systems
department	Department
description	Description
country	Country
street	Street
room	Room

Field name	Description
city	City
floor	Floor
longitude	Longitude
latitude	Latitude
organization	Organization
province	Province
email	Email address
components	Block containing information about all components
installed_components	Array of parameters for each installed component
running_components	Array of parameters for each component running at the time of the request
modules	Array of parameters for each program module
bases	Array of parameters for each virus database
group_membership	Array containing information about all groups a station is the member of
keys	Block of parameters for each license key of a station
permissions	Block of parameters for each privilege of a group
acl	Block containing access control lists. These lists specify restrictions on network addresses from which the Agent may access the Dr.Web Server
os_code	Operating system code
os_name	Operating system name
created_time	Station creation date
modified_time	Last modification time

▫ The [connection](#) block elements:

Field name	Description
port	Port number for connecting to the Dr.Web Server
public_key	Block containing information about public encryption key
server	DNS name or IP address of the Dr.Web Server

- The `public_key` block elements:

Field name	Description
file	Public key content
id	Public key ID
url	Address of the Dr.Web Server's public key location

- Elements in the `packages` array:

Field name	Description
arch	Processor designs the package can be installed on: <ul style="list-style-type: none">• <code>all</code>—operating systems of any bitness,• <code>x86</code>—32-bit operating systems,• <code>x86_64</code>—64-bit operating systems
os	Operating system the package can be installed on
url	Web address to download the package (Dr.Web Agent)

- The `components` block elements:

Field name	Description
inherited	If the value is <code>true</code> , it means that the components were inherited from a parent group, and if <code>false</code> —that the component parameters were configured individually.
inherited_group_id	ID of a parent group the component parameters were inherited from. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
inherited_group_name	Name of a parent group the component parameters were inherited from. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
list	Array of parameters for each component

- Elements in the `list` array:

Field name	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)

Field name	Description
status	Component status: 2—the component must be installed, 1—the component can be installed 0—the component does not need to be installed.

- Elements in the `installed-components` array:

Field name	Description
code	Digital code of a component (see Appendix B2. Component Codes)
installed_time	Component installation time
name	Name of a component (see Appendix B2. Component Codes)
path	Component installation path
server	Address of the Dr.Web Server the component was installed from

- Elements in the `running-components` array:

Field name	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
params	Component start parameters
pid	Process ID on a station
started_time	Component start time
type	Component starting method: 1—started manually, 2—started on schedule, 4—started by a user, 8—started as a system process.
user	Station user on whose behalf a component was launched

- Elements in the `modules` array:

Field name	Description
created_time	Module creation date
description	Module name

Field name	Description
file_name	File name
file_owner	Name of a file owner
file_size	File size (bytes)
hash	Module checksum
modified_time	Module last modified date
version	Module version

- Elements in the `bases` array:

Field name	Description
created	Virus database creation date
file_name	Virus database file name
version	Virus database version
viruses	Number of virus records in a database

- Elements in the `group-membership` array:

Field name	Description
id	Group ID
name	Group name
type	Group type: 0—user group, 1—base and default group, 2—group containing the online stations, 3—group containing the offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

- The `keys` block elements:

Field name	Description
<code>inherited</code>	If the value is <code>true</code> , it means that the keys were inherited from a parent group, and if <code>false</code> —that the keys were configured individually.
<code>inherited_group_id</code>	ID of a parent group from which the key parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>inherited_group_name</code>	Name of a parent group the key parameters were inherited from. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>list</code>	Array of key IDs.

- Elements in the `list` array:

Field name	Description
<code>id</code>	Key ID

- The `permissions` block elements:

Field name	Description
<code>inherited</code>	If <code>true</code> , it means that the privileges were inherited from a parent group, if <code>false</code> —permissions were specified individually.
<code>inherited_group_id</code>	ID of a parent group the privileges were inherited from. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>inherited_group_name</code>	ID of a parent group the privileges were inherited from. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>list</code>	Array of parameters for each privilege of a station

- Elements in the `list` array:

Field name	Description
<code>name</code>	Privilege name (see Appendix A1. Station Privilege Codes)
<code>right</code>	Digital code of a privilege (see Appendix A1. Station Privilege Codes)
<code>value</code>	Privilege status: 0—this privilege was denied, 1—the privilege was granted.

- The `acl` block elements:

Field name	Description
priority	Determines list priority: <ul style="list-style-type: none">• <code>allowed</code>—allowed address list has a higher priority: addresses included in both lists or not included in any of them will be allowed.• <code>disallowed</code>—denied address list has a higher priority: addresses included in both lists or not included in any of them will be denied.
allowed	Array of addresses allowed to access the Dr.Web Server
disallowed	Array of addresses not allowed to access the Dr.Web Server

- The `allowed` and `disallowed` array elements:

Field name	Description
net_mask	Network mask
net_address	Network address

Get Status of Specified Station

Request Parameter

Parameter	Description	Mandatory
id	Station ID. Parameter can be defined in a request several times to show information on multiple stations with specified status at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/state.ds?id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030327" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <states>
 <state id="1001">online</state>
 <state id="1002">offline</state>
  </states>
</drweb-es-api>
```

Description of XML Response Parameters

The `<states />` element contains information on all stations specified in a request.

- The `<state />` element contains information on a specific station.

The `<state />` element attribute:

Attribute	Description
id	Station ID

The `<state />` element value—station status:

- `activated`—station is activated,
- `deinstalled`—anti-virus software is uninstalled from station,
- `deleted`—station is deleted.
- `new`—a new station with no anti-virus software installed,
- `newbies`—newbie station,
- `not found`—station is not found,
- `offline`—station is offline,
- `online`—station is online,
- `unactivated`—station is not activated,
- `with_update_errors`—station with failed anti-virus software update.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587435369,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
```


```
"data": {  
  "states": {  
 "1001": "online",  
 "1002": "offline"}}}
```

Description of JSON Response Parameters

The `states` block nested in the `data` block contains information on all stations specified in a request.

The `states` block elements:

Field name	Description
Station ID	Station status: <ul style="list-style-type: none">▪ <code>activated</code>—station is activated,▪ <code>deinstalled</code>—anti-virus software is uninstalled from station,▪ <code>deleted</code>—station is deleted,▪ <code>new</code>—a new station with no anti-virus software installed,▪ <code>newbies</code>—newbie station,▪ <code>not found</code>—station is not found,▪ <code>offline</code>—station is offline,▪ <code>online</code>—station is online,▪ <code>unactivated</code>—station is not activated,▪ <code>with_update_errors</code>—station with failed anti-virus software update.

Get Station Statuses

Request Parameters

Parameter	Description	Mandatory
<code>group-id</code>	ID of a group stations of which will be given in a response	no
<code>server-id</code>	ID of Dr.Web Server to which requested stations are connected. By default, it is a current Dr.Web Server. You can use child Dr.Web Servers connected to this Dr.Web Server.	no

Request Example

```
https://192.168.1.1:9081/api/stations/states.ds?group-id=6
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587435676" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="4">
 <activated total="1"/>
 <all total="4"/>
 <deinstalled total="1"/>
 <deleted total="0"/>
 <new total="3"/>
 <newbies total="0"/>
 <offline total="4"/>
 <online total="0"/>
 <unactivated total="3"/>
 <with_update_errors total="0"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about all stations that match a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<stations />` element nested items:

Element	Attribute	Description
<code><activated /></code>	total	Number of activated stations
<code><all /></code>	total	Total number of stations in a group except deleted stations
<code><deinstalled /></code>	total	Number of stations with removed anti-virus software
<code><deleted /></code>	total	Number of deleted stations

Element	Attribute	Description
<code><new /></code>	total	Number of new stations where anti-virus software is not installed yet
<code><newbies /></code>	total	Number of newbies (which request access to the Dr.Web Server)
<code><offline /></code>	total	Number of offline stations
<code><online /></code>	total	Number of online stations
<code><unactivated /></code>	total	Number of unactivated stations
<code><with_update_errors /></code>	total	Number of stations with anti-virus software update errors

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587435498,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "states": {
 "total": 4,
 "activated": 1,
 "all": 4,
 "deinstalled": 1,
 "deleted": 0,
 "new": 3,
 "newbies": 0,
 "offline": 4,
 "online": 0,
 "unactivated": 3,
 "with_update_errors": 0}}}
```

Description of JSON Response Parameters

The `states` block nested in the `data` block contains information on all stations that match a request.

The `states` block elements:

Field name	Description
total	Total number of stations in a response
activated	Number of activated stations
all	Total number of stations in a group except deleted stations
deinstalled	Number of stations with removed anti-virus software
deleted	Number of deleted stations
new	Number of new stations where anti-virus software is not installed yet
newbies	Number of newbies (which request access to the Dr.Web Server)
offline	Number of offline stations
online	Number of online stations
unactivated	Number of unactivated stations
with_update_errors	Number of stations with anti-virus software update errors

Get Information About Newbie Stations

Request Parameter

Parameter	Description	Mandatory
id	Station ID. Can be repeated any number of times per request to obtain information about multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/newbies-info.ds?id=1e98b5e0-5166-11ea-410d-fc78713e8b1f
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="<%API_V%" timestamp="1582030264" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1e98b5e0-5166-11ea-410d-fc78713e8b1f" name="win7-pro-x86-ru"
created="1581930965" parent_id="20e27d73-d21d-b211-a788-85419c46f0e6"
parent_name="Everyone" state="0">
 <os code="33753095">Windows 7 Professional x86</os>
 <server>aa5520b0-4e4f-11ea-6061-94d96b90100f</server>
 <address>tcp://192.168.1.1:57516</address>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about newbie stations.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains parameters of a specific newbie station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name
created	Date when station account was created on the Dr.Web Server
parent_id	Parent group ID
parent_name	Parent group name
state	Current state of a station (see Appendix D. Returned Station State Codes)

- The `<os />` element contains information about the operating system currently installed on the station.

The `<os />` element attribute:

Attribute	Description
code	Operating system code

The `<os />` element value is an operating system name.

- The `<server />` element value is ID of the Dr.Web Server a station requests connection to.
- The `<address />` element value is a network address from which a station accessed the Dr.Web Server the last time.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030521,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 1,
 "list": [{
 "address": "tcp://192.168.1.1:40566",
 "created_time": 1581930965,
 "id": "1e98b5e0-5166-11ea-410d-fc78713e8b1f",
 "name": "win7-pro-x86-ru",
 "onconnect": 0,
 "os_code": 33753095,
 "os_name": "Windows 7 Professional x86",
 "parent_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "parent_name": "Everyone",
 "server": "aa5520b0-4e4f-11ea-6061-94d96b90100f",
 "state": 0}]}}
```

Description of JSON Response Parameters

The `data` block contains information about all newbie stations.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with information about every newbie station

- Every object in the `list` array contains information about a specific newbie station.

Elements in the `list` array:

Field name	Description
address	Network address from which a station accessed the Dr.Web Server the last time

Field name	Description
created_time	Date when a station account was created on the Dr.Web Server
id	Station ID
name	Station name
onconnect	Action to be performed when a station connects to the Dr.Web Server next time: 0—perform nothing, 1—access to the Dr.Web Server for a newbie will be denied, 2—access to the Dr.Web Server for a newbie will be granted.
os_code	Operating system code
os_name	Operating system name
parent_id	Parent group ID
parent_name	Parent group name
server	ID of the Dr.Web Server a station requests connection to
state	Current state of a station (see Appendix D. Returned Station State Codes)

Get a List of Stations by State

Request Parameters

Parameter	Description	Mandatory
group-id	ID of a group, which includes the stations to be provided in a response. The response contains information about all stations in the specified group (ignoring the nested ones).	no
page	Page number to be returned in a response, in paged view (can be used to display information about a large number of stations). The default value is 1.	no

Parameter	Description	Mandatory
per-page	Number of stations per page in paged view (can be used to display information about a large number of stations). The default value is 100.	no
server-id	ID of the Dr.Web Server the stations are connected to	no
state	Station status: <ul style="list-style-type: none">• activated—stations are activated,• deinstalled—anti-virus software was uninstalled from stations,• deleted—stations were deleted,• new—new stations, anti-virus software is not installed,• newbies—newbie stations,• offline—stations are offline,• online—stations are online,• unactivated—stations are not activated,• with_update_errors—stations with errors of anti-virus software updates. <p>This parameter can be repeated any number of times per request to request information about multiple statuses at a time.</p>	no

The `page` and `per-page` parameters can work with one `state` value only.

Request Example

```
https://192.168.1.1:9081/api/stations/list-by-state.ds?page=1&per-page=2&state=new
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1558521951" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations>
 <new total="2">
 <station id="1003" name="DRWEB-1003" last_seen_time="1587574768"
 last_seen_addr="tcp://192.168.10.124:1921" os="35850247" os_name="Windows 7 Professional
 x64"/>
 <station id="1004" name="DRWEB-1004" last_seen_time="1489574584"
 last_seen_addr="tcp://192.168.1.2:1038" os="0" os_name="unknown"/>
 </new>
  </stations>
  <pages total="2" current="1" objects-per-page="2"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about all stations consistent with the request.

- Names of elements nested in the `<stations />` element correspond with requested statuses. Attribute of each nested element:

Attribute	Description
total	Total number of stations with the requested status per page

- The `<station />` element contains information about a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name
last_seen_time	Time of last connection to the Dr.Web Server
last_seen_addr	Network address from which a station connected to the Dr.Web Server the last time
os	Operating system code
os_name	Operating system name
onconnect	Action to be performed when a station connects to the Dr.Web Server next time: 0—perform nothing, 1—access to the Dr.Web Server for a newbie will be denied, 2—access to the Dr.Web Server for a newbie will be granted.

Attribute	Description
state	Station status: 0—station is offline, 1—station is online, 2—access to the Dr.Web Server for a newbie is granted, 3—access to the Dr.Web Server for a newbie is denied.

The `onconnect` and `state` attributes are provided in a response for stations with the `newbies` status only.

- The `<pages />` element contains information about the paged view.
The `<pages />` element attributes:

Attribute	Description
total	Total number of pages
current	Current page number
objects-per-page	Max number of stations per page

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587680158,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "6d8f5aa0-850a-11ea-4c3c-c8efa441e4dd"}},
  "data": {
 "pages": {
 "current": 1,
 "objects_per_page": 2,
 "total": 2},
 "stations": {
 "new": [
 {"id": "1003",
 "last_seen_addr": "tcp://192.168.10.124:1921",
 "last_seen_time": 1587574768,
 "name": "DRWEB-1003",
 "os": 35850247,
 "os_name": "Windows 7 Professional x64",
 "state": 1},
 {"id": "1004",
 "last_seen_time": 0,
```


```
"name": "DRWEB-1004",  
"os": 0,  
"os_name": "unknown",  
"state": 0}}}}}
```

Description of JSON Response Parameters

- The `pages` block contains information about the paged view.

The `pages` block elements:

Field name	Description
current	Current page number
objects_per_page	Max number of stations per page
total	Total number of pages

- The `stations` block contains arrays with information about all stations consistent with the request.
 - Every nested array contains parameters for a specific station with certain status. Nested array name corresponds with the station status.

Object elements in a nested array:

Field name	Description
id	Station ID
last_seen_addr	Network address from which a station connected to the Dr.Web Server the last time
last_seen_time	Time of last connection to the Dr.Web Server
name	Station name
onconnect	Action to be performed when a station connects to the Dr.Web Server next time: 0—perform nothing, 1—access to the Dr.Web Server for a newbie will be denied, 2—access to the Dr.Web Server for a newbie will be granted.
os	Operating system code
os_name	Operating system name
state	Station status: 0—station is offline, 1—station is online,

Field name	Description
	2—access to the Dr.Web Server for a newbie is granted, 3—access to the Dr.Web Server for a newbie is denied.

The `onconnect` and `state` elements are provided in a response for stations with the `newbies` status only.

Get Station Statistics

Request Parameters

Parameter	Description	Mandatory
<code>id</code>	Station ID. This parameter can be defined in the request several times to request information on multiple stations at a time.	yes
<code>from</code>	Start date of a period for which statistical data is requested. Is provided in YYYYMMDD or YYYYMMDDhhmmss formats. If parameter is not set, then current month statistics is returned.	no
<code>till</code>	End date of a period for which statistical data is requested Is provided in YYYYMMDD or YYYYMMDDhhmmss formats. If parameter is not set, then current month statistics is returned.	no
<code>top-viruses</code>	If parameter value is <code>yes</code> , then the response will contain information about the most common viruses. Valid values: <code>yes</code> <code>no</code> . By default: <code>yes</code> .	no
<code>virtop</code>	Number of viruses in virus top. Valid values: positive integer. By default: 10. Parameter will be ignored if <code>top-viruses=no</code> .	no

Request Example

```
https://192.168.1.1:9081/api/stations/statistics.ds?id=1002&virtop=5&top-viruses=yes
```


[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587653647" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations-statistics total="1" period_from="1585688400" period_till="1587675599">
 <station id="1002" name="WIN7-PRO-X64-RU">
 <infections scanned="2697" total="12">
 <modifications>0</modifications>
 <suspicious>2</suspicious>
 <activities>0</activities>
 <cured>1</cured>
 <moved>5</moved>
 <renamed>0</renamed>
 <deleted>0</deleted>
 <locked>0</locked>
 <errors>0</errors>
 </infections>
 <viruses>
 <virus name="Adware.Dudu" originator="57" treatment="1049605">1</virus>
 <virus name="Dialer.Adultparty" originator="57"
treatment="1049605">1</virus>
 <virus name="EICAR Test File (NOT a Virus!)" originator="57"
treatment="1049605">1</virus>
 <virus name="HLLP.Setart.19919" originator="57"
treatment="1049605">1</virus>
 <virus name="Joke.EjectCd" originator="57" treatment="1049605">1</virus>
 </viruses>
 </station>
  </stations-statistics>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations-statistics />` element contains statistics of all stations specified in a request.

The `<stations-statistics />` element attributes:

Attribute	Description
total	Total number of stations in a response
period_from	Start date of a period for which statistical data were requested
period_till	End date of a period for which statistical data is requested

- The `<station />` element contains information about a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name

- The `<infections />` element contains statistics on detected infections.

The `<infections />` element attributes:

Attribute	Description
scanned	Total number of scanned files
total	Total number of infections

- The `<infections />` element elements:

Element	Description
<code><modifications /></code>	Number of objects infected with virus modifications
<code><suspicious /></code>	Number of suspicious objects
<code><activities /></code>	Number of malicious actions
<code><cured /></code>	Number of cured objects
<code><moved /></code>	Number of objects moved to Quarantine
<code><renamed /></code>	Number of renamed objects
<code><deleted /></code>	Number of deleted objects
<code><locked /></code>	Number of blocked objects
<code><errors /></code>	Number of scan errors

- The `<viruses />` element contains statistics on detected viruses.
 - The `<virus />` element contains information about a specific virus.

The `<virus />` element attributes:

Attribute	Description
name	Virus name
originator	Code of a component that found a virus
treatment	Code of action applied to a virus. Depends on virus type.

The `<virus />` element value is the number of objects infected by this virus.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587653710,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "6d8f5aa0-850a-11ea-4c3c-c8efa441e4dd"}},
  "data": {
 "period_from": 1585688400,
 "period_till": 1587675599,
 "stations": {
 "total": 1,
 "list": [
 { "id": "1002",
 "infections": {
 "scanned": 2697,
 "infected": 12,
 "modifications": 0,
 "suspicious": 2,
 "activities": 0,
 "cured": 1,
 "moved": 5,
 "deleted": 0,
 "renamed": 0,
 "locked": 0,
 "errors": 0},
 "viruses": {
 "Adware.Dudu": 1,
 "Dialer.Adultparty": 1,
 "EICAR Test File (NOT a Virus!)": 1,
 "HLLP.Setart.19919": 1,
 "Joke.EjectCd": 1},
 "viruses_info": {
 "Adware.Dudu": {
 "count": 1,
 "originator": 57,
 "stations": 1,
 "treatment": 1049605},
 "Dialer.Adultparty": {
 "count": 1,
 "originator": 57,
 "stations": 1,
 "treatment": 1049605},
 "EICAR Test File (NOT a Virus!)": {
 "count": 1,
 "originator": 57,
 "stations": 1,
 "treatment": 1049605},
```


```
"HLLP.Setart.19919": {
  "count": 1,
  "originator": 57,
  "stations": 1,
  "treatment": 1049605},
"Joke.EjectCd": {
  "count": 1,
  "originator": 57,
  "stations": 1,
  "treatment": 1049605}},
"name": "WIN7-PRO-X64-RU"]]]}}}
```

Description of JSON Response Parameters

The `data` block contains statistics of all stations specified in a request.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data were requested
period_till	End date of a period for which statistical data was requested
stations	Block contains statistics of all stations specified in a request

- The `stations` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with statistics for each station

- Each element of the `list` array contains information on a specific station.

Elements in the `list` array:

Field name	Description
id	Station ID
infections	Block contains statistics on all detected infections
viruses	Block with statistics on all detected viruses. Fields names correspond to detected viruses names, while value of each field contains number of infected objects.
viruses_info	Block contains statistics on each detected virus
name	Station name

- The `infections` block elements:

Field name	Description
scanned	Total number of scanned files
infected	Number of infected objects
modifications	Number of objects infected with virus modifications
suspicious	Number of suspicious objects
activities	Number of malicious actions
cured	Number of cured objects
moved	Number of objects moved to Quarantine
deleted	Number of deleted objects
renamed	Number of renamed objects
locked	Number of blocked objects
errors	Number of scan errors

- The `viruses_info` block elements:

Field name	Description
count	Number of objects infected by this virus
originator	Code of a component that found a virus
stations	Number of stations infected by a specific virus
treatment	Code of action applied to a virus. Depends on virus type.

Get Statistics on Performed Actions

Request Parameters

Parameter	Description	Mandatory
id	Station ID	yes

Parameter	Description	Mandatory
from	Start date of a period for which statistical data is requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
till	End date of a period for which statistical data is requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/stations/infections-chart.ds?id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587673642" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <infections-chart period_from="1587673642" period_till="1587675599">
 <item time="1587675599">
 <infected>12</infected>
 <modifications>0</modifications>
 <suspicious>2</suspicious>
 <activities>0</activities>
 <cured>1</cured>
 <moved>5</moved>
 <renamed>0</renamed>
 <deleted>0</deleted>
 <locked>0</locked>
 </item>
 <!-- etc. Skipped in documentation -->
 <item time="1585861199">
 <infected>0</infected>
 <infected>0</infected>
 <modifications>0</modifications>
 <suspicious>0</suspicious>
 <cured>0</cured>
 <moved>0</moved>
 <renamed>0</renamed>
 <deleted>0</deleted>
 <locked>0</locked>
 </item>
  </infections-chart>
</drweb-es-api>
```


Description of XML Response Parameters

The `<infections-chart />` element contains performed action statistics based on all scanning runs on a station.

The `<infections-chart />` element attributes:

Attribute	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested

- The `<item />` element contains information about actions performed as a result of specific scanning made on a station.

The `<item />` element attribute:

Attribute	Description
time	Date and time of scan results transfer by Dr.Web Agent

- The `<item />` element elements:

Element	Description
<code><infected /></code>	Number of infected objects
<code><modifications /></code>	Number of objects infected with virus modifications
<code><suspicious /></code>	Number of suspicious objects
<code><activities /></code>	Number of malicious actions
<code><cured /></code>	Number of cured objects
<code><moved /></code>	Number of objects moved to Quarantine
<code><renamed /></code>	Number of renamed objects
<code><deleted /></code>	Number of deleted objects
<code><locked /></code>	Number of blocked objects

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1587673607,  
}
```


```
"api": {
  "version": 40300,
  "versionString": 4.3.0},
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "6d8f5aa0-850a-11ea-4c3c-c8efa441e4dd"}},
"data": {
  "period_from": 1585688400,
  "period_till": 1587675599,
  "chart": {
 "1587675599": {
 "infected": 12,
 "modifications": 0,
 "suspicious": 2,
 "activities": 0,
 "cured": 1,
 "moved": 5,
 "deleted": 0,
 "renamed": 0,
 "locked": 0},
 ...,
 "1585861199": {
 "infected": 0,
 "modifications": 0,
 "suspicious": 0,
 "activities": 0,
 "cured": 0,
 "moved": 0,
 "deleted": 0,
 "renamed": 0,
 "locked": 0}}}}
```

Description of JSON Response Parameters

The `data` block contains performed action statistics based on all scanning runs on a station.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested
chart	Block with information about actions performed as a result of every scanning on a station

- The `chart` block consists of several nested blocks.
 - Every nested block contains statistics of actions performed after a specific scanning on a station. Nested block name corresponds with the date and time when Dr.Web Agent transferred the scanning results.

Nested block elements in the `chart` block:

Field name	Description
infected	Number of infected objects
modifications	Number of objects infected with virus modifications
suspicious	Number of suspicious objects
activities	Number of malicious actions
cured	Number of cured objects
moved	Number of objects moved to Quarantine
renamed	Number of renamed objects
deleted	Number of deleted objects
locked	Number of blocked objects

Get Detection Statistics of Preventive Protection

Request Parameters

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to request information from multiple stations at a time.	yes
from	Start date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
till	End date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/stations/hips_events.ds?id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587673642" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations-hips-events total="1" period_from="1587673642" period_till="1587675599">
 <station id="1002" name="Station02">
 <event stype="1" denied="0" allowed="3"/>
 <event stype="3" denied="2" allowed="0"/>
 <event stype="4" denied="2" allowed="1"/>
 <event stype="0" denied="0" allowed="1"/>
 <event stype="8" denied="1" allowed="1"/>
 </station>
  </stations-hips-events>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations-hips-events />` element contains detection statistics of Preventive protection for all stations in the request.

The `<stations-hips-events />` element attributes:

Attribute	Description
total	Total number of stations in a response
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested

- The `<station />` element contains detection statistics of Preventive protection for a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name

- The `<event />` elements nested in the `<station />` element contain information about a specific event type.

The `<event />` element attributes:

Attribute	Description
stype	Event type: 0—attempt to execute a suspicious code, 1—attempt to access a protected module, 2—attempt to load a library from a network path, 3—attempt to change the stack protection attributes, 4—attempt to call a restricted function, 5—detected an invalid exception handler, 6—attempt to access a system module, 7—attempt to perform a heap spraying, 8—attempt to run a code from non-executable memory.
allowed	Number of allowed actions
denied	Number of denied actions

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587673607,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "a38710d0-4cde-11ea-7e2a-088d10f2f970"}},
  "data": {
 "period_from": 1585688400,
 "period_till": 1587675599,
 "stations": {
 "total": 1,
 "list": [
 {"id": "1002",
 "name": "Station02",
 "events": [
 {"stype": 1,
 "allowed": 3,
 "denied": 0},
 {"stype": 3,
 "allowed": 0,
 "denied": 2},
 {"stype": 4,
 "allowed": 1,
```


```
"denied": 2},  
{ "stype": 0,  
  "allowed": 1,  
  "denied": 0},  
{ "stype": 8,  
  "allowed": 1,  
  "denied": 1}}]]]]}}
```

Description of JSON Response Parameters

The `data` block contains detection statistics of Preventive protection.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested
stations	Block containing detection statistics of Preventive protection for all stations specified in the request

- The `stations` block elements:

Field name	Description
total	Total number of stations in a response
list	Array containing detection statistics of Preventive protection for each station

- Every object in the `list` array contains detection statistics of Preventive protection for a specific station.

Elements in the `list` array::

Field name	Description
stype	Event type: 0—attempt to execute a suspicious code, 1—attempt to access a protected module, 2—attempt to load a library from a network path, 3—attempt to change the stack protection attributes, 4—attempt to call a restricted function, 5—detected an invalid exception handler, 6—attempt to access a system module, 7—attempt to perform a heap spraying, 8—attempt to run a code from non-executable memory.

Field name	Description
allowed	Number of allowed actions
denied	Number of denied actions

Get Quarantine State Information

Request Parameters

Parameter	Description	Mandatory
from	Start date of the requested period, during which objects were moved to Quarantine. If not set, then the current month statistics is returned.	no
id	ID of station on which Quarantine state is requested	yes
page	Page number to be returned in a response, in paged view (can be used to display information about a large number of objects in Quarantine). The default value is 1.	no
per-page	Number of objects in Quarantine per page, in paged view (can be used to display information about a large number of objects in Quarantine). The default value is 100.	no
till	End date of the requested period, during which objects were moved to Quarantine. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/stations/quarantine-objects.ds?id=1002&page=2&per-page=1
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587587019" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <station-quarantine items="1" period_from="1585688400" period_till="1587589199">
 <item>
 <created-time>1587553404</created-time>
 <component>2</component>
 <file size="125440">C:\Users\tests\Vir\Win32.PariteC:
\Users\Administrator\Desktop\sendmessage_111\sendmessage\sendmessage\adware._xe</file>
 <hash>F20ED9A269BF10E2E9F119979478890C8AA5E6A3F6CD83B2020F27C01991EDF7</hash>
 <owner>win7-pro-x64-ru\Administrator:win7-pro-x64-ru\None</owner>
 <virus-info>Adware.Dudu</virus-info>
 <object>Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44</object>
 <q-time>20200422110324000</q-time>
 <infection-type>5</infection-type>
 </item>
  </station-quarantine>
  <pages total="6" current="2" objects-per-page="1"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<station-quarantine />` element contains information about all objects in Quarantine on a station.

The `<station-quarantine />` element attributes:

Attribute	Description
items	Number of objects in Quarantine displayed per page
period_from	Start date of the requested period, during which objects were moved to Quarantine
period_till	End date of the requested period, during which objects were moved to Quarantine

- The `<item />` element contains information about a specific object in Quarantine.
 - The `<created-time />` element value is the time when an object was added to Quarantine at the Dr.Web Server.
 - The `<component />` element value is a code of component that moved an object to Quarantine:
 - 0—unknown component,
 - 1—Dr.Web Scanner,
 - 2—SpIDer Guard,
 - 3—SpIDer Mail,
 - 4—SpIDer Gate,

- 5—Quarantine Manager,
- 6—Dr.Web for Kerio,
- 7—Dr.Web for Microsoft Outlook,
- 8—Dr.Web for IBM Lotus Domino,
- 9—Dr.Web for Qbik WinGate,
- 10—Dr.Web for ISA Server,
- 11—Antirootkit module.

- The `<file />` element contains information about a specific file in Quarantine.

The `<file />` element attribute:

Attribute	Description
size	Size of a file in Quarantine

The `<file />` element value is the original name of a file before it was moved to Quarantine.

- The `<hash />` element value is an object hash code in the SHA-256 format.
- The `<owner />` element value is the file owner name.
- The `<virus-info />` element value is the name of malware object according to the Doctor Web company classification.
- The `<object />` element value is an object ID after it was moved to Quarantine.
- The `<q-time />` element value is the time when an object was moved to Quarantine on a station.
- The `<infection-type />` element value is an infection type:
 - 1—known infection,
 - 2—known infection modification,
 - 4—unknown infection,
 - 5—adware,
 - 6—dialer,
 - 7—joke,
 - 8—riskware,
 - 9—hacktool.

- The `<pages />` element contains information about the paged view.

The `<pages />` element attributes:

Attribute	Description
total	Total number of pages
current	Current page number

Attribute	Description
objects-per-page	Max number of objects in Quarantine displayed per page

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587592440,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},
  "data": {
 "period_from": 1585688400,
 "period_till": 1587675599,
 "items": {
 "total": 1,
 "list": [
 {"created_time": 1587553404,
 "component_code": 2,
 "file": "C:\\Users\\Administrator\\Desktop\\sendmessage 111\\sendmessage\\
\\sendmessage\\adware_xe",
 "file_size": 125440,
 "hash": "F20ED9A269BF10E2E9F119979478890C8AA5E6A3F6CD83B2020F27C01991EDF7",
 "owner": "win7-pro-x64-ru\\Administrator:win7-pro-x64-ru\\None",
 "virus_info": "Adware.Dudu",
 "object": "Fc45be5fbel1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44",
 "q_time": 20200422110324000,
 "infection_type": 5}}}],
 "pages": {
 "total": 6,
 "current": 2,
 "objects_per_page": 1}}}
```

Description of JSON Response Parameters

The `data` block contains information about all objects in Quarantine on a station.

The `data` block elements:

Field name	Description
period_from	Start date of the requested period, during which objects were moved to Quarantine
period_till	End date of the requested period, during which objects were moved to Quarantine
items	Block containing information about objects in Quarantine

- The `items` block elements:

Field name	Description
total	Number of objects in Quarantine displayed per page
list	Array with information about every object in Quarantine

- Every object in the `list` array contains information about a specific object in Quarantine. Elements in the `list` array:

Field name	Description
created_time	The time when an object was added to Quarantine at the Dr.Web Server
component_code	Code of a component that moved an object to Quarantine: 0—unknown component, 1—Dr.Web Scanner, 2—SpIDer Guard, 3—SpIDer Mail, 4—SpIDer Gate, 5—Quarantine Manager, 6—Dr.Web for Kerio, 7—Dr.Web for Microsoft Outlook, 8—Dr.Web for IBM Lotus Domino, 9—Dr.Web for Qbik WinGate, 10—Dr.Web for ISA Server, 11—Antirootkit module.
file	Original file name and full file path before it was moved to Quarantine
file_size	Size of a file in Quarantine
hash	Object hash code in the SHA-256 format
owner	Name of a file owner
virus_info	Name of malware object according to the Doctor Web company classification
object	Object ID after it was moved to Quarantine
q_time	Time when an object was moved to Quarantine on a station
infection_type	Infection type: 1—known infection, 2—known infection modification,

Field name	Description
	4—unknown infection, 5—adware, 6—dialer, 7—joke, 8—riskware, 9—hacktool.

- The `pages` block contains information about the paged view.

The `pages` block elements:

Field name	Description
<code>current</code>	Current page number
<code>objects_per_page</code>	Max number of objects in Quarantine displayed per page
<code>total</code>	Total number of pages

Send a Message to a Station

Request Parameters

Parameter	Description	Mandatory
<code>id</code>	Station ID. Parameter can be defined in a request several times to send a message to multiple stations at a time.	yes
<code>link-text</code>	The <code>{link}</code> macro will be substituted with a string defined in this parameter	no
<code>link-url</code>	Link to a page, which will open if macro is launched <code>{link}</code>	no
<code>logo</code>	Logo in BMP format (24-bit image in the base64 encoding)	no
<code>logo-text</code>	Text placed to left of the logo, for example, a company name	no
<code>logo-url</code>	Link to a page, which will open if logo is clicked	no
<code>message</code>	Text of a message sent to the station. Message text may contain the <code>{link}</code> macro.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/send-message.ds?  
id=1000&id=1001&message=message&logo-text=logo-text&logo-  
url=www.drweb.com&link-text=drweb&link-url=drweb.com&logo={base64}
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030327" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <stations total="2">  
 <station id="1000" status="initiated"/>  
 <station id="1001" status="delayed"/>  
  </stations>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations/>` element contains information on sending a message to stations specified in a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<stations/>` element contains information on sending a message to a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station identifier
status	Message sending status: <ul style="list-style-type: none">• <code>delayed</code>—sending is delayed,• <code>failed</code>—sending is failed,• <code>initiated</code>—sending is initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030584,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "ea1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
 "list": {
 "1000": "initiated",
 "1001": "delayed"}}}
```

Description of JSON Response Parameters

The `data` block contains information on sending a message to stations specified in a request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block with results of sending a message for each station

- The `list` block elements:

Field name	Description
Station ID	Message sending status: <ul style="list-style-type: none">• <code>delayed</code>—sending is delayed,• <code>failed</code>—sending is failed,• <code>initiated</code>—sending is initiated.

Start Station Scanning

Request Parameters

Parameter	Description	Mandatory
action-adware	Action on adware detection: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>ignore</code>—ignore,• <code>quarantine</code>—move to Quarantine	no
action-dialers	Action on dialers detection: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>ignore</code>—ignore,• <code>quarantine</code>—move to Quarantine	no
action-hacktools	Action on hacktools detection: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>ignore</code>—ignore,• <code>quarantine</code>—move to Quarantine	no
action-incurable-files	Action when infected object cannot be cured: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>quarantine</code>—move to Quarantine	no
action-infected-archive	Action on infected archives detection: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>quarantine</code>—move to Quarantine	no
action-infected-boot	Action on infected boot sectors detection: <ul style="list-style-type: none">• <code>cure</code>—cure,• <code>report</code>—send notification to the Dr.Web Server	no
action-infected-container	Action on infected files containers detection: <ul style="list-style-type: none">• <code>delete</code>—delete,• <code>quarantine</code>—move to Quarantine	no
action-infected-files	Action on infected files detection: <ul style="list-style-type: none">• <code>cure</code>—cure,• <code>delete</code>—delete,• <code>quarantine</code>—move to Quarantine	no

Parameter	Description	Mandatory
action-infected-mail	Action on infected email files detection: <ul style="list-style-type: none">• ignore—ignore,• quarantine—move to Quarantine,• report—report	no
action-jokes	Action on joke programs detection <ul style="list-style-type: none">• delete—delete,• ignore—ignore,• quarantine—move to Quarantine	no
action-riskware	Action on riskware detection: <ul style="list-style-type: none">• delete—delete,• ignore—ignore,• quarantine—move to Quarantine	no
action-suspicious-files	Action on suspicious files detection: <ul style="list-style-type: none">• delete—delete,• ignore—ignore,• quarantine—move to Quarantine	no
id	Station identifier. Parameter can be defined in a request several times to launch scanning on multiple stations at a time.	yes
reboot	Set automatic reboot of user's computer after scanning has been completed if infected objects were detected during check and cure process requires reboot of operating system. Valid values: yes no.	no
type	Scan type. Available values: <ul style="list-style-type: none">• full—full scan,• quick—quick scan. Default is quick.	no

Request Example

```
https://192.168.1.1:9081/api/stations/start-scanner.ds?id=1001&id=1002
```


[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587457437" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1001" status="initiated"/>
 <station id="1002" status="failed"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations/>` element contains information on scanning start on stations specified in a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information on scanning start of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station identifier
status	Status of remote scanning start: <ul style="list-style-type: none">• delayed—scanning start is delayed,• failed—scan launch is failed,• initiated—scan is initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587458243,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
```


```
"data": {
  "total": 2,
  "list": {
 "1002": "failed",
 "1001": "initiated"}}}
```

Description of JSON Response Parameters

The `data` block contains information on scanning start on stations specified in a request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block with results of scanning start for each station

- The `list` block elements:

Field name	Description
Station ID	Status of remote scanning start: <ul style="list-style-type: none">• <code>delayed</code>—scanning is delayed,• <code>failed</code>—scan is failed,• <code>initiated</code>—scan is initiated.

Station Reboot Launch

Request Parameters

Parameter	Description	Mandatory
delay	Delay of station reboot in seconds. If parameter is not set, then station will be rebooted with a 60 seconds delay.	no
id	Station ID. This parameter can be defined in the request several times to reboot multiple stations at a time.	yes
message	Message to a user in a free form about the reason of reboot	yes

Request Example

```
https://192.168.1.1:9081/api/stations/reboot.ds?id=d071625c-d21d-b211-9bc4-bc02713bf843&message=reboot%20now
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030328" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="d071625c-d21d-b211-9bc4-bc02713bf843" status="failed"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations/>` element contains information on reboot launch on stations specified in a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information on reboot launch of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station identifier
status	Status of station reboot launch: <ul style="list-style-type: none">• failed—attempt to reboot a station failed,• initiated—reboot is initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030585,
```


```
"api": {
  "version": 40300,
  "versionString": 4.3.0},
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "ea1a652-96d5-48fd-9169-4788a03688b8"}},
"data": {
  "total": 1,
  "list": {
 "d071625c-d21d-b211-9bc4-bc02713bf843": "failed"}}}
```

Description of JSON Response Parameters

The `data` block contains information on reboot launch on stations specified in a request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block with results of reboot launch for each station

- The `list` block elements:

Field name	Description
Station ID	Status of station reboot launch: <ul style="list-style-type: none">• <code>failed</code>—attempt to reboot a station failed,• <code>initiated</code>—reboot is initiated.

Update Components by Stations

Request Parameter

Parameter	Description	Mandatory
id	Station identifier. This parameter can be defined in the request several times to update components on several stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/update-components.ds?id=d071625c-d21d-b211-9bc4-bc02713bf843
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030328" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="d071625c-d21d-b211-9bc4-bc02713bf843" status="initiated"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations/>` element contains information on components update start on stations specified in a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information on components update start on a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station identifier
status	Status of components update start: <ul style="list-style-type: none">• <code>delayed</code>—update is delayed,• <code>failed</code>—update start failed,• <code>initiated</code>—update is initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030585,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eaela652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 1,
 "list": {
 "d071625c-d21d-b211-9bc4-bc02713bf843": "initiated"}}
```

Description of JSON Response Parameters

The `data` block contains information on components update start on stations specified in a request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block with results of components update start for each station

- The `list` block elements:

Field name	Description
Station ID	Status of components update start: <ul style="list-style-type: none">• <code>delayed</code>—update is delayed,• <code>failed</code>—update start failed,• <code>initiated</code>—update is initiated.

Get a List of Components to Install

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to obtain the lists of components to install for multiple stations at a time.	yes

The response document for stations running Windows operating system will contain a list of components to install, while the list for other stations will be empty.

Request Example

```
https://192.168.1.1:9081/api/stations/components.ds?id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1589406721" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1001">
 <components total="11" inherited="true" inherited_group_id="20e27d73-d21d-b211-
a788-85419c46f0e6" inherited_group_name="Everyone">
 <component code="4" name="Dr.Web Scanner for Windows" status="1"/>
 <!-- etc. Skipped in documentation -->
 <component code="37" name="Dr.Web Agent Scanner for Window" status="2"/>
 </components>
 </station>
 <station id="1002">
 <components total="11" inherited="true" inherited_group_id="20e27d73-d21d-b211-
a788-85419c46f0e6" inherited_group_name="Everyone">
 <component code="4" name="Dr.Web Scanner for Windows" status="1"/>
 <!-- etc. Skipped in documentation -->
 <component code="37" name="Dr.Web Agent Scanner for Window" status="2"/>
 </components>
 </station>
  </stations>
</drweb-es-api>
```


Description of XML Response Parameters

The `<stations />` element contains a list of components to install on stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<components />` element contains information about all components to install on a station.

The `<components />` element attributes:

Attribute	Description
total	Total number of components to install on a station
inherited	If the value is <code>true</code> , it means that the components were inherited from a parent group, and if <code>false</code> —it means that the component parameters were configured individually.
inherited_group_id	ID of a parent group from which component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group from which the component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<component />` element contains parameters of a specific component to install.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
status	Component status: 2—the component must be installed,

Attribute	Description
	1—the component can be installed, 0—the component does not need to be installed.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1589406940,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "total": 2,
 "list": [
 {"components": [
 {"code": 4,
 "name": "Dr.Web Scanner for Windows",
 "status": 1},
 ...,
 {"code": 37,
 "name": "r.Web Agent Scanner for Windows",
 "status": 2}],
 "inherited": true,
 "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "inherited_group_name": "Everyone",
 "station_id": "1001"},
 {"components": [
 {"code": 4,
 "name": "Dr.Web Scanner for Windows",
 "status": 1},
 ...,
 {"code": 37,
 "name": "r.Web Agent Scanner for Windows",
 "status": 2}],
 "inherited": true,
 "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "inherited_group_name": "Everyone",
 "station_id": "1002"}]}
```

Description of JSON Response Parameters

The `data` block contains a list of components to install on stations specified in the request.

The `data` block elements:

Field name	Description
<code>total</code>	Total number of stations in a response
<code>list</code>	Array with information about all components to install for each station

- Elements in the `list` array:

Field name	Description
<code>components</code>	Array with parameters for each component to install for a specific station
<code>inherited</code>	If the value is <code>true</code> , it means that the components were inherited from a parent group, and if <code>false</code> —it means that the component parameters were configured individually.
<code>inherited_group_id</code>	ID of a parent group from which component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>inherited_group_name</code>	Name of a parent group from which the component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>station_id</code>	Station ID

- Elements in the `components` array:

Field name	Description
<code>code</code>	Digital code of a component (see Appendix B2. Component Codes)
<code>name</code>	Name of a component (see Appendix B2. Component Codes)
<code>status</code>	Component status: 2—the component must be installed, 1—the component can be installed, 0—the component does not need to be installed.

Get a List of Installed Components

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be defined in the request several times to get installed components lists for several stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/installed-components.ds?id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1589406161" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1002">
 <components total="11">
 <component code="144" name="Preventive protection" installed="1589374270"
path="C:\Program Files\DrWeb" server=""/>
 <!-- etc. Skipped in documentation -->
 <component code="154" name="Application Control" installed="1589388768"
path="C:\Program Files\DrWeb" server=""/>
 </components>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains a list of components installed on stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<components />` element contains information about all components installed on a station.

The `<components />` element attribute:

Attribute	Description
total	Total number of components installed on a station

- The `<component />` element contains parameters of a specific installed component.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
installed	Component installation time
path	Component installation path
server	Address of the Dr.Web Server the component was installed from. For components installed from current Dr.Web Server, the <code>server</code> attribute would be empty.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1589406077,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "total": 1,
 "list": [{
 "components": [
 {"code": 144,
 "installed_time": 1589374270,
 "name": "Preventive protection",
```


```
"path": "C:\\Program Files\\DrWeb",  
"server": ""},  
.../  
{"code": 154,  
"installed_time": 1589388768,  
"name": "Application Control",  
"path": "C:\\Program Files\\DrWeb",  
"server": ""}],  
"station_id": "1002"}]}}
```

Description of JSON Response Parameters

The `data` block contains a list of components installed on stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with information about all components installed on each station

- Elements in the `list` array:

Field name	Description
components	Array with parameters for each component installed on a specific station
station_id	Station ID

- Elements in the `components` array:

Field name	Description
code	Digital code of a component (see Appendix B2. Component Codes)
installed_time	Component installation time
name	Name of a component (see Appendix B2. Component Codes)
path	Component installation path
server	Address of the Dr.Web Server the component was installed from. For components installed from current Dr.Web Server, the <code>server</code> attribute would be empty.

Get a List of Running Components

Request Parameter

Parameter	Description	Mandatory
id	Station ID. Parameter can be defined in a request several times to get lists of currently running components for multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/running-components.ds?id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1589407134" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1002">
 <components total="7">
 <component code="30" name="Dr.Web Agent for Windows" params=""
started="1589403171" type="8" user="NT AUTHORITY\SYSTEM"/>
 <!-- etc. Skipped in documentation -->
 <component code="38" name="SpIDer Gate for Windows workstations" params=""
started="1589403177" type="8" user="NT AUTHORITY\SYSTEM"/>
 </components>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations/>` element contains list of running components on stations specified in a request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<components />` element contains information about all running components on a station.

The `<components />` element attribute:

Attribute	Description
total	Total number of running components on a station

- The `<component />` element contains information about a specific running component.

The `<component />` element attributes:

Attribute	Description
code	Numeric code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
params	Component run parameters
started	Component run time
type	Component running method: 1—run manually, 2—run by a scheduled task, 4—run by user, 8—run as system process.
user	Station user on behalf of whom a component was run

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1589407122,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "total": 1,
```


```
"list": [{
  "components": [
 {
 "code": 30,
 "name": "Dr.Web Agent for Windows",
 "params": "",
 "pid": "30",
 "started_time": 1589403171,
 "type": 8,
 "user": "NT AUTHORITY\\SYSTEM"},
 ...,
 {
 "code": 38,
 "name": "SpIDer Gate for Windows workstations",
 "params": "",
 "pid": "38",
 "started_time": 1589403177,
 "type": 8,
 "user": "NT AUTHORITY\\SYSTEM"}],
  "station_id": "1002"}]}
```

Description of JSON Response Parameters

The `data` block contains list of running components on stations specified in a request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with information about all running components for each station

- Elements of objects in the `list` array:

Field name	Description
components	Array with parameters for each running component on a specific station
station_id	Station ID

- Elements in the `components` array:

Field name	Description
code	Numeric code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
params	Component run parameters
pid	Process identifier at the station
started_time	Component run time

Field name	Description
type	Component running method: 1—run manually, 2—run by a scheduled task, 4—run by user, 8—run as system process.
user	Station user on behalf of whom a component was run

Get a List of Modules

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to get the lists of anti-virus component modules for multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/modules.ds?id=1001
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1580314534" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1001">
 <modules total="30">
 <module name="drweb32.dll" version="7.00.46.03050" created="1587553046"
modified="1587553046" hash="2e6df87878901996d4fa258705ec5524" file_size="4672776"
file_owner="BUILTIN\Administrators:win7-pro-x64-ru\None @ WIN7-PRO-X64-RU"/>
 <module name="vrcpp.dll" version="01.415.00" created="1587553026"
modified="1587553026" hash="8ff2146889ec54d688bb392542fab7e1" file_size="13252960"
file_owner="BUILTIN\Administrators:win7-pro-x64-ru\None @ WIN7-PRO-X64-RU"/>
 <!-- etc. Skipped in documentation -->
 </modules>
 </station>
  </stations>
</drweb-es-api>
```


```
<module name="install-notifier.exe" version="12.5.0.08271"  
created="1587553023" modified="1587553023" hash="b25765c138c450be5c32f2b7ce2bffaef"  
file_size="3177352" file_owner="BUILTIN\Administrators:win7-pro-x64-ru\None @ WIN7-PRO-  
X64-RU"/>  
</modules>  
</station>  
</stations>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains a list of modules on stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<modules />` element contains information about all program modules on a station.

The `<modules />` element attribute:

Attribute	Description
total	Total number of program modules on a station

- The `<module />` element contains parameters of a specific module.

The `<module />` element attributes:

Attribute	Description
name	File name
version	Module version
created	Module creation date
modified	Module last modified date
hash	Module checksum
file_size	File size (bytes)

Attribute	Description
file_owner	Name of a file owner

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587562330,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},
  "data": {
 "total": 1,
 "list": [{
 "modules": [
 {"created_time": 1587553046,
 "description": "Dr.Web Virus-Finding Engine",
 "file_name": "drweb32.dll",
 "file_owner": "BUILTIN\\Administrators:win7-pro-x64-ru\\None @ WIN7-PRO-X64-
RU",
 "file_size": 4672776,
 "hash": "2e6df87878901996d4fa258705ec5524",
 "modified_time": 1587553046,
 "version": "7.00.46.03050"},
 {"created_time": 1587553026,
 "description": "Vade Retro Antispam Filter",
 "file_name": "vrcpp.dll",
 "file_owner": "BUILTIN\\Administrators:win7-pro-x64-ru\\None @ WIN7-PRO-X64-
RU",
 "file_size": 13252960,
 "hash": "8ff2146889ec54d688bb392542fab7e1",
 "modified_time": 1587553026,
 "version": "01.415.00"},
 ...
 {"created_time": 1587553023,
 "description": "Dr.Web Agent setup",
 "file_name": "install-notifier.exe",
 "file_owner": "BUILTIN\\Administrators:win7-pro-x64-ru\\None @ WIN7-PRO-X64-
RU",
 "file_size": 3177352,
 "hash": "b25765c138c450be5c32f2b7ce2bffaef",
 "modified_time": 1587553023,
 "version": "12.5.0.08271"}]}],
 "station_id": "1001"}]}}
```

Description of JSON Response Parameters

The `data` block contains a list of modules on stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with information about all modules for every station

- Elements in the `list` array:

Field name	Description
modules	Array with parameters for every module of a specific station
station_id	Station ID

- Elements in the `modules` array:

Field name	Description
created_time	Module creation date
description	Module description
file_name	File name
file_owner	Name of a file owner
file_size	File size (bytes)
hash	Module checksum
modified_time	Module last modified date
version	Module version

Get a List of Virus Databases

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to obtain virus database lists from multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/bases.ds?id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030261" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1001">
 <bases total="185">
 <base file_name="dwp11000.vdb" version="1100" created="1581930715"
viruses="1"/>
 <!-- etc. Skipped in documentation -->
 <base file_name="dwmtoday.vdb" version="1100" created="1581930715"
viruses="5507"/>
 </bases>
 </station>
 <station id="1002">
 <bases total="185">
 <base file_name="dwp11000.vdb" version="1100" created="1581930715"
viruses="1"/>
 <!-- etc. Skipped in documentation -->
 <base file_name="dwmtoday.vdb" version="1100" created="1581930715"
viruses="5507"/>
 </bases>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains a list of virus databases on stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<bases />` element contains information about all virus databases on a station.

The `<bases />` element attribute:

Attribute	Description
total	Total number of virus databases on a station

- The `<base />` element contains parameters of a specific virus database.

The `<base />` element attributes:

Attribute	Description
file_name	Virus database file name
version	Virus database version
created	Virus database creation date
viruses	Number of virus records in a database

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030518,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eaela652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
 "list": [
 {"bases": [
 {"created_time": 1581930715,
 "file_name": "dwp11000.vdb",
 "version": "1100",
 "viruses": 1},
 ...
 {"created_time": 1581930715,
 "file_name": "dwmtoday.vdb",
 "version": "1100",
 "viruses": 5507}],
 "station_id": "1001"},
 {"bases": [
 {"created_time": 1581930715,
 "file_name": "dwp11000.vdb",
 "version": "1100",
 "viruses": 1},
 ...
 {"created_time": 1581930715,
 "file_name": "dwmtoday.vdb",
```


```
"version": "1100",  
"viruses": 5507}],  
"station_id": "1002"}]}}
```

Description of JSON Response Parameters

The `data` block contains a list of virus databases on stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array of parameters for all virus databases on each station

- Elements in the `list` array:

Field name	Description
bases	Array of parameters for each virus database of a specific station
station_id	Station ID

- Elements in the `bases` array:

Field name	Description
created_time	Virus database creation date
file_name	Virus database file name
version	Virus database version
viruses	Number of virus records in a database

Get Information About Products on a Station

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to obtain information about products on multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/products.ds?id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587645254" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="1">
 <station id="1002">
 <products total="4">
 <product code="10-drwbases" modified_time="1587620547"
revision="13020200416235234" state_code="S" state="Normal state">Dr.Web virus
databases</product>
 <product code="10-drwgatedb" modified_time="1587620547"
revision="13020200417001112" state_code="S" state="Normal state">SpIDer Gate
databases</product>
 <product code="10-drwspamdb" modified_time="1587620547"
revision="13020200416220812" state_code="S" state="Normal state">Dr.Web Anti-spam
databases</product>
 <product code="20-drwagent" modified_time="1587620547"
revision="13020200415153408" state_code="S" state="Normal state">Dr.Web Agent for
Windows</product>
 </products>
 </station>
  </stations>
</drweb-es-api>
```


Description of XML Response Parameters

The `<stations />` element contains information about all products on stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about a specific station.

The `<station />` element attribute:

Attribute	Description
id	Station ID

- The `<products />` element contains information about all products on a station.

The `<products />` element attribute:

Attribute	Description
total	Total number of products on a station

- The `<product />` element contains information about a specific product.

The `<product />` element attributes:

Attribute	Description
code	Product code
modified_time	Date of the last revision update
revision	Revision number
state_code	Update state code: <ul style="list-style-type: none">• D—update is delayed,• F—update error,• S—the product was updated successfully.
state	Update state: <ul style="list-style-type: none">• Delayed—update is delayed,• Update failed—update error,• Normal state—the product was updated successfully.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587647090,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "6d8f5aa0-850a-11ea-4c3c-c8efa441e4dd"}}
"data": {
  "total": 1,
  "list": [
 {"products": {
 "10-drwbases": {
 "modified_time": "1587620547",
 "name": "Dr.Web virus databases",
 "revision": 13020200416235234,
 "state": "Normal state",
 "state_code": "S"},
 "10-drwgatedb": {
 "modified_time": "1587620547",
 "name": "SpIDer Gate databases",
 "revision": 13020200417001112,
 "state": "Normal state",
 "state_code": "S"},
 "10-drwspamdb": {
 "modified_time": "1587620547",
 "name": "Dr.Web Anti-spam databases",
 "revision": 13020200416220812,
 "state": "Normal state",
 "state_code": "S"},
 "20-drwagent": {
 "modified_time": "1587620547",
 "name": "Dr.Web Agent for Windows",
 "revision": 13020200415153408,
 "state": "Normal state",
 "state_code": "S"}},
 "station_id": "1002",
 "total": 4}}]}
```

Description of JSON Response Parameters

The `data` block contains information about all products on stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with information about products for every station

- Every object in the `list` array contains information about products on a specific station.

Elements in the `list` array:

Field name	Description
products	Block of parameters for each product on a station
station_id	Station ID
total	Total number of products on a station

- The `products` block consists of nested blocks.
 - Every nested block contains parameters of a specific product. Nested block name corresponds with a product code in the repository.

Nested block elements in the `products` block:

Field name	Description
modified_time	Date of the last revision update
name	Product name
revision	Revision number
state	Update state: <ul style="list-style-type: none">• <code>Delayed</code>—update is delayed,• <code>Update failed</code>—update error,• <code>Normal</code>—the product was updated successfully.
state_code	Update state code: <ul style="list-style-type: none">• <code>D</code>—update is delayed,• <code>F</code>—update error,• <code>S</code>—the product was updated successfully.

Get Station Location Data

Request Parameter

Parameter	Description	Mandatory
id	Station ID. This parameter can be repeated any number of times per request to obtain location data about multiple stations at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/stations/geo.ds?id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030329" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1001" name="Station01">
 <longitude>38898556</longitude>
 <latitude>1077037852</latitude>
 <country>RU</country>
 <province>Test_region</province>
 <city>Test_town</city>
 <street>Test_avenue</street>
 </station>
 <station id="1002" name="Station02">
 <longitude>38898555</longitude>
 <latitude>1077037852</latitude>
 <country>RU</country>
 <province>Test_region</province>
 <city>Test_town</city>
 <street>Test_avenue2</street>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains location data of all stations specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains parameters of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name

- Nested elements of the `<station />` element contain location parameters of a station:

Element	Description
<code><longitude /></code>	Longitude
<code><latitude /></code>	Latitude
<code><country /></code>	Country
<code><province /></code>	Province
<code><city /></code>	City
<code><street /></code>	Street

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030586,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "ea1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
 "list": [
 {"city": "Test_town",
 "country": "RU",
 "id": "1001",
 "latitude": 1077037852,
 "longitude": 38898556,
 "name": "Station01",
 "province": "Test_region",
 "street": "Test_avenue"},
 {"city": "Test_town",
 "country": "RU",
 "id": "1002",
 "latitude": 1077037852,
 "longitude": 38898555,
 "name": "Station02",
 "province": "Test_region",
 "street": "Test_avenue2"}]}}
```

Description of JSON Response Parameters

The `data` block contains location data of all stations specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array of location parameters for each station

- Each object of the `list` array contains location parameters of a specific station.

Elements in the `list` array:

Field name	Description
city	City
country	Country
id	Station ID
latitude	Latitude
longitude	Longitude
name	Station name
province	Province
street	Street

5. Group Handling

HTTP Request

```
https://<host>:9081/api/groups/<script>.ds?
```

Available Scripts

Script	Description
add.ds	Create a Group
blocking.ds	Manage Station Blocking Settings
change.ds	Change Group Parameters
components.ds	Get a List of Components to Install for a Group
delete.ds	Delete a Group
geo.ds	Get Location Data of Stations in a Group
hips_events.ds	Get Detection Statistics of Preventive Protection for a Group
infections-chart.ds	Get Statistics on Actions Performed Within a Group
info.ds	Get Group Information
list.ds	Get a List of Groups
quarantine-objects.ds	Get Quarantine State Information for a Group
reboot.ds	Initiate Station Restart in a Group
send-message.ds	Send a Group Message
start-scanner.ds	Run a Group Scanning
stations-list.ds	Get a List of Stations in a Group
statistics.ds	Get Group Statistics
update-components.ds	Initiate Component Update in a Group

Create a Group

Request Parameters

Parameter	Description	Note
description	Group description	Required: no
id	Group ID	Required: no. If the ID is not specified, it will be generated automatically. Valid values: digits, Latin characters, and symbols '_', '-', '.'
name	Group name	Required: yes
parent-group	Parent group ID	Required: no—with full administrator rights, yes—with group administrator rights

The `parent-group` parameter is mandatory when creating a group on behalf of a user with group administrator rights.

Request Example

```
https://192.168.1.1:9081/api/groups/add.ds?id=1001&name=group4&parent-group=1&description=new
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587993055" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <group id="1001"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<group />` element contains a newly created group ID.

The `<group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587993557,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "25cf53c0-885a-11ea-5c35-289def4dadcb"}},
  "data": {
 "id": "1001"}}
```

Description of JSON Response Parameters

The `data` block contains a newly created group ID.

The `data` block element:

Field name	Description
id	Group ID

Change Group Parameters

Request Parameters

Parameter	Description	Mandatory
description	Group description	no
id	ID of a group, parameters of which will be changed	yes
name	Group name	no
parent-group	Parent group ID	no

Request Example

```
https://192.168.1.1:9081/api/groups/change.ds?  
id=1001&name=group4edit&parent-group=2&description=descr_new
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587994599" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <group id="1001"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<group />` element contains ID of a group, parameters of which have been changed.

The `<group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1587994558,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "25cf53c0-885a-11ea-5c35-289def4dadcb"}},  
  "data": {  
 "id": "1001"}}}
```

Description of JSON Response Parameters

The `data` block contains ID of a group, parameters of which have been changed.

The `data` block elements:

Field name	Description
id	Group ID

Delete a Group

Request Parameter

Parameter	Description	Mandatory
id	Group ID. This parameter can be repeated any number of times per request to delete multiple groups at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/groups/delete.ds?id=1001&id=1002
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587994891" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <groups total="1">
 <group id="1001"/>
 <group id="1002"/>
  </groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups />` element contains information about deleted groups specified in the request.

The `<groups />` element attribute:

Attribute	Description
total	Total number of deleted groups in a response

- The `<group />` element contains ID of a specific group that was deleted.

The `<group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587994967,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "25cf53c0-885a-11ea-5c35-289def4dadcb"}},
  "data": {
 "groups": {
 "total": 1,
 "list": [
 {"id": "1001"},
 {"id": "1002"}]}}}
```

Description of JSON Response Parameters

The `groups` block contains information about deleted groups specified in the request.

The `groups` block elements:

Field name	Description
total	Total number of deleted groups in a response
list	Array of deleted group IDs

- Elements in the `list` array:

Field name	Description
id	Group ID

Get Group Information

Request Parameters

Parameter	Description	Mandatory
components	If this parameter value is <code>yes</code> , then response will contain information about group components. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
id	Group ID. This parameter can be repeated any number of times per request to request information about multiple groups at a time.	yes
keys	If this parameter value is <code>yes</code> , then response will contain information about license keys of the group. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no
rights	If this parameter value is <code>yes</code> , then response will contain information about group privileges. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no

Request Example

```
https://192.168.1.1:9081/api/groups/info.ds?id=20e27d73-d21d-b211-a788-85419c46f0e6&rights=yes&components=yes&keys=yes
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1589408311" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <groups total="1">
 <group id="20e27d73-d21d-b211-a788-85419c46f0e6" name="Everyone" description="All
stations" created="1585824539" modified="1589388246" parent_id="" parent_name=""
type="1">
 <keys inherited="false" inherited_group_id="" inherited_group_name="">
 <key id="daa669be6fdbca01"/>
 </keys>
 <packages>
 <package arch="all" os="windows"
url="https://192.168.1.1:9081/download/download.ds?os=windows&group-id=20e27d73-d21d-
b211-a788-85419c46f0e6"/>
 </packages>
 <rights inherited="false" inherited_group_id="" inherited_group_name="">
 <right code="1" name="Run Dr.Web Scanner for Windows" value="1"/>
 <!-- etc. Skipped in documentation -->
 </rights>
 <components inherited="false" inherited_group_id="" inherited_group_name="">
 <component code="4" name="Dr.Web Scanner for Windows" status="1"/>
 <!-- etc. Skipped in documentation -->
 </components>
 <child-groups>0</child-groups>
 <stations>9</stations>
 </group>
  </groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups />` element contains information about all groups related to the request.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups in a response

- The `<group />` element contains parameters of a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name
description	Group description

Attribute	Description
created	Group creation time and date
modified	Group modification time and date
parent_id	Parent group ID. If empty, it means that the parent group has not been set.
parent_name	Parent group name. If empty, it means that the parent group has not been set.
type	Group type: 0—user group, 1—base and default group, 2—group containing online stations, 3—group containing offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

- The `<keys />` element contains information about all license keys of a group.

The `<keys />` element attributes:

Attribute	Description
inherited	If <code>true</code> , that means that the keys were inherited from a parent group, and if <code>false</code> , it means that the keys were configured individually.
inherited_group_id	ID of a parent group from which the key parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group from which the key parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<key />` element contains information about a specific key.

The `<key />` element attribute:

Attribute	Description
id	Key ID

- The `<packages />` element contains links to group installation packages created at this Dr.Web Server for various processor designs and operating systems.
 - The `<package />` element contains a link to a specific installation package.

The `<package />` element attributes:

Attribute	Description
arch	Processor designs on which the package can be installed: <ul style="list-style-type: none">• all—operating systems of any bitness,• x86—32-bit operating systems,• x86_64—64-bit operating systems
os	Operating system on which the package can be installed
url	Web address to download the package (Dr.Web Agent)

- The `<rights />` element contains information about all privileges of stations in a group.

The `<rights />` element attributes:

Attribute	Description
inherited	If <code>true</code> , that means that privileges were inherited from a parent group, <code>false</code> —privileges were configured individually.
inherited_group_id	ID of a parent group from which the privileges have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group from which the privileges have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<right />` element contains information about a specific privilege of stations in a group.

The `<right />` element attributes:

Attribute	Description
code	Digital code of a privilege (see Appendix A1. Station Privilege Codes)
name	Privilege name (see Appendix A1. Station Privilege Codes)
value	Privilege status: 0—this privilege is denied, 1—the privilege is granted.

- The `<components />` element contains information about all group components.

The `<components />` element attributes:

Attribute	Description
<code>inherited</code>	If the value is set to <code>true</code> , it means that the components were inherited from a parent group, and if set to <code>false</code> —the component parameters were configured individually.
<code>inherited_group_id</code>	ID of a parent group from which the component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
<code>inherited_group_name</code>	Name of a parent group from which the component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<component />` element contains information about a specific component.

The `<component />` element attributes:

Attribute	Description
<code>code</code>	Digital code of a component (see Appendix B2. Component Codes)
<code>name</code>	Name of a component (see Appendix B2. Component Codes)
<code>status</code>	Component status: 2—the component must be installed, 1—the component can be installed, 0—the component does not need to be installed.

- The `<child-groups />` element contains a number of child groups.
- The `<stations />` element contains a number of stations included in this group.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1589408381,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "groups": {
 "total": 1,
 "list": [
 {"child_groups": 0,
```


```
"components": {
  "inherited": false,
  "list": [
 {"code": 4,
 "name": "Dr.Web Scanner for Windows",
 "status": 1},
 ...]],
"created_time": 1585824539,
"description": "All stations",
"has_personal_settings": true,
"id": "20e27d73-d21d-b211-a788-85419c46f0e6",
"keys": {
  "inherited": false,
  "list": [
 "daa669be6fdbca01"]},
"modified_time": 1589388246,
"name": "Everyone",
"packages": [
  {"arch": "all",
 "os": "windows",
 "url": "https://192.168.1.1:9081/download/download.ds?os=windows&group-
id=20e27d73-d21d-b211-a788-85419c46f0e6"}],
"permissions": {
  "inherited": false,
  "list": [
 {"name": "Run Dr.Web Scanner for Windows",
 "right": 1,
 "value": 1},
 ...]],
"stations": 9,
"type": 1}}}]}}
```

Description of JSON Response Parameters

The `groups` block contains information about all groups related to the request.

The `groups` block elements:

Field name	Description
total	Total number of groups in a response
list	Array of parameters for each group

- Each object of the `list` array contains parameters of a specific group.

Elements in the `list` array:

Field name	Description
child_groups	Number of child groups
components	Block containing information about all group components
created_time	Group creation time and date

Field name	Description
description	Group description. The string is displayed as long as the field value is not empty.
has_personal_settings	If the value is <code>true</code> , it means that personal settings have been set for the group or some stations in the group, and if set to <code>false</code> , then no personal settings have been set.
id	Group ID
keys	Block containing information about all license keys of a group
modified_time	Group modification time and date
name	Group name
packages	Array of links to group installation packages created at this Dr.Web Server for various processor designs and operating systems
parent_group_id	Parent group ID. If the value is <code>none</code> , it means that the parent group has not been set. The string is displayed as long as the field value is not empty.
parent_group_name	Parent group name. If the value is <code>none</code> , it means that the parent group has not been set. The string is displayed as long as the field value is not empty.
permissions	Block containing information about all privileges of stations in a group.
stations	Number of stations in a group
type	Group type: 0—user group, 1—base and default group, 2—group containing online stations, 3—group containing offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

- The [components](#) block elements:

Field name	Description
inherited	If the value is set to <code>true</code> , it means that the components were inherited from a parent group, and if set to <code>false</code> —the component parameters were configured individually.
inherited_group_id	ID of a parent group from which the component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
inherited_group_name	Name of a parent group from which the component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
list	Array with parameters for each component in a group

- Each object of the `list` array contains parameters of a specific group component.

Elements in the `list` array:

Field name	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
status	Component status: 2—the component must be installed, 1—the component can be installed, 0—the component does not need to be installed.

- The `keys` block contains information about all license keys of a group.

The `keys` block elements:

Field name	Description
inherited	If the value is <code>true</code> , it means that the keys were inherited from a parent group, and if <code>false</code> —the keys were configured individually.
inherited_group_id	ID of a parent group from which the key parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
inherited_group_name	Name of a parent group from which the key parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .

Field name	Description
list	Array of information about all keys of a group

- Every object in the `list` array contains information about a specific key.

Elements in the `list` array:

Field name	Description
id	Key ID

- Every object in the `packages` array contains a link to a specific group installation package.

Elements in the `packages` array:

Field name	Description
arch	Processor designs on which the package can be installed: <ul style="list-style-type: none">• <code>all</code>—operating systems of any bitness,• <code>x86</code>—32-bit operating systems,• <code>x86_64</code>—64-bit operating systems
os	Operating system on which the package can be installed
url	Web address to download the package (Dr.Web Agent)

- The `permissions` block contains information about all privileges of stations in a group.

The `permissions` block elements:

Field name	Description
inherited	If <code>true</code> , that means that privileges were inherited from a parent group, <code>false</code> —privileges were configured individually.
inherited_group_id	ID of a parent group from which the privileges have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
inherited_group_name	Name of a parent group from which the privileges have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
list	Array with information about every privilege of stations in a group

- Every object in the `list` array contains information about a specific privilege of stations in a group.

Elements in the `list` array:

Field name	Description
name	Privilege name (see Appendix A1. Station Privilege Codes)
right	Digital code of a privilege (see Appendix A1. Station Privilege Codes)
value	Privilege status: 0—this privilege is denied, 1—the privilege is granted.

Get a List of Groups

Request Parameter

Parameter	Description	Mandatory
parent-group	Parent group ID. The response contains information about all child groups of the specified parent group (ignoring the nested groups). A list of subgroups can be obtained for such system groups as Operating system, Status, Ungrouped . If not set, the response contains information about all user groups of the Everyone group level.	no

Request Example

```
https://192.168.1.1:9081/api/groups/list.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587998442" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <groups total="2">
 <group id="2c213cd2-eba1-4a0e-9f76-95e5e756d48c" name="Dr.Web Free"
child_groups="0" stations="129" type="0"/>
  </groups>
</drweb-es-api>
```


```
<group id="91644cc3-1dc1-42dc-a41e-5ea001f5538d" name="Dr.Web" child_groups="1"
stations="110" type="0"/>
</groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups />` element contains a list of groups corresponding with the request.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups in a response

- The `<group />` element contains parameters of a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name
child-groups	Number of child groups (ignoring the nested groups)
stations	Number of stations in a group
type	Group type: 0—user group, 1—base and default group, 2—group containing online stations, 3—group containing offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

JSON Response Structure

```
{ "head": {
  "status": true,
```


```
"timestamp": 1587999987,  
"api": {  
  "version": 40300,  
  "versionString": 4.3.0},  
"server": {  
  "name": "192.168.1.1",  
  "version": "13.00.0.202005090",  
  "uuid": "25cf53c0-885a-11ea-5c35-289def4dadcb"}},  
"data": {  
  "groups": {  
 "total": 2,  
 "list": [  
 {"child_groups": 0,  
 "id": "2c213cd2-eba1-4a0e-9f76-95e5e756d48c",  
 "name": "Dr.Web Free",  
 "stations": 129,  
 "type": 0},  
 {"child_groups": 1,  
 "id": "91644cc3-1dc1-42dc-a41e-5ea001f5538d",  
 "name": "Dr.Web",  
 "stations": 110,  
 "type": 0}]]}}}
```

Description of JSON Response Parameters

The `groups` block contains a list of groups corresponding with the request.

The `groups` block elements:

Field name	Description
total	Total number of groups in a response
list	Array of parameters for each group

- Each object of the `list` array contains parameters of a specific group.

Elements in the `list` array:

Field name	Description
child-groups	Number of child groups (ignoring the nested groups)
id	Group ID
name	Group name
stations	Number of stations in a group
type	Group type: 0—user group, 1—base and default group, 2—group containing online stations,

Field name	Description
	3—group containing offline stations, 4—group containing stations grouped by operating system, 5—group containing stations grouped by network protocol, 6—group containing stations with uninstalled Dr.Web Agent, 7—group containing stations with expired access to the Dr.Web Server, 10—pseudogroup, 13—group containing Dr.Web Proxy servers for connecting Agents and neighbor Dr.Web Servers.

Get a List of Stations in a Group

Request Parameters

Parameter	Description	Mandatory
id	Group ID. Response contains information about all stations in the specified group (ignoring the nested ones). A list of stations can be obtained for such system groups as Operating system, Status, Ungrouped .	yes
page	Page number to be returned in a response, in paged view (can be used to display information about a large number of stations). The default value is 1.	no
per-page	Number of stations per page in paged view (can be used to display information about a large number of stations). The default value is 100.	no
server-id	Dr.Web Server ID the information is requested from	no

Request Example

```
https://192.168.1.1:9081/api/groups/stations-list.ds?id=20e27d73-d21d-b211-a788-85419c46f0e6&per-page=2
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588849735" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1001" name="1001" last_seen_time="0" last_seen_addr="" state="0"
os="0" os_name="unknown" login_addr="" login_mac="" expires="2020042721000000"
createtime="20200402120322573" blockbeg="2020042821000000"
blockend="20200429215959999"/>
 <station id="1" name="Android SDK built for x865d56" last_seen_time="1588001727"
last_seen_addr="tcp://192.168.233.131:49285" state="2" os="17105152" os_name="Android
Phone" login_addr="10.3.0.16" login_mac="02:00:00:44:55:66" expires="0"
createtime="20200427081641436" blockbeg="0" blockend="0"/>
  </stations>
  <pages total="4" current="1" objects-per-page="2"/>
</drweb-es-api>
```

Description of XML Response Parameters

- The `<stations />` element contains a list of stations in a group specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in the specified group

- The `<station />` element contains parameters of a specific station in a group.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name
last_seen_time	Time of last connection to the Dr.Web Server
last_seen_addr	Address from which the station connected to the Dr.Web Server the last time
state	Current state of a station (see Appendix D. Returned Station State Codes)
os	Operating system code
os_name	Operating system name
login_addr	Station IP address
login_mac	MAC address of the station's network interface

Attribute	Description
expires	Date and time of client access expiration. The 0 value means unlimited access.
createtime	Date and time of station creation
blockbeg	Date and time when station blocking starts
blockend	Date and time when station blocking ends

- The `<pages />` element contains information about the paged view.

The `<pages />` element attributes:

Attribute	Description
total	Total number of pages
current	Current page number
objects-per-page	Max number of stations per page

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588852235,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "pages": {
 "total": 4,
 "current": 1,
 "objects_per_page": 2},
 "stations": {
 "total": 2,
 "list": [
 {"id": "1001",
 "name": "1001",
 "last_seen_time": 0,
 "last_seen_addr": null,
 "state": 0,
 "os_code": 0,
 "os_name": "unknown",
 "login_addr": null,
 "login_mac": null,
 "createtime": 20200402120322573,
 "blockbeg": 20200428210000000,
```


```
"blockend": 20200429215959999,  
"expires": 20200427210000000},  
{  
  "id": "1",  
  "name": "Android SDK built for x865d56",  
  "last_seen_time": 1588001727,  
  "last_seen_addr": "tcp://10.3.0.16:56247",  
  "state": 2,  
  "os_code": 17105152,  
  "os_name": "Android Phone",  
  "login_addr": "10.3.0.16",  
  "login_mac": "02:00:00:44:55:66",  
  "createtime": 20200427081641436,  
  "blockbeg": 0,  
  "blockend": 0,  
  "expires": 0}}]}
```

Description of JSON Response Parameters

- The `pages` block contains information about the paged view.

The `pages` block elements:

Field name	Description
current	Current page number
objects_per_page	Max number of stations per page
total	Total number of pages

- The `stations` block contains a list of stations in a group specified in the request.

The `stations` block elements:

Field name	Description
total	Total number of stations in the specified group
list	Array of parameters for each station in a group

- Each object of the `list` array contains parameters of a specific station in the specified group.

Elements in the `list` array:

Field name	Description
id	Station ID
name	Station name
last_seen_time	Time of last connection to the Dr.Web Server
last_seen_addr	Address from which the station connected to the Dr.Web Server last time

Field name	Description
state	Current state of a station (see Appendix D. Returned Station State Codes)
os_code	Operating system code
os_name	Operating system name
login_addr	Station IP address
login_mac	MAC address of the station's network interface
createtime	Date and time of station creation
blockbeg	Date and time when station blocking starts
blockend	Date and time when station blocking ends
expires	Date and time of client access expiration. The 0 value means unlimited access.

Get Group Statistics

Request Parameters

Parameter	Description	Mandatory
id	Group ID. This parameter can be repeated any number of times per request to request information about multiple groups at a time.	yes
from	Start date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
till	End date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
top-viruses	If this parameter's value is <code>yes</code> , then the response will contain information about the most common viruses. Valid values: <code>yes</code> <code>no</code> . By default: <code>yes</code> .	no

Parameter	Description	Mandatory
virtop	Number of viruses in the virus top. Valid values: positive integer. By default: 10. This parameter will be ignored if top-viruses=no.	no

Request Example

```
https://192.168.1.1:9081/api/groups/statistics.ds?id=20e27d73-d21d-b211-a788-85419c46f0e6
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588879372" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <groups-statistics total="1" period_from="1588280400" period_till="1588885199">
 <group id="20e27d73-d21d-b211-a788-85419c46f0e6" name="Everyone">
 <infections scanned="93297843" total="52351084">
 <modifications>0</modifications>
 <suspicious>2</suspicious>
 <activities>0</activities>
 <cured>11773944</cured>
 <moved>11781181</moved>
 <renamed>0</renamed>
 <deleted>11779308</deleted>
 <locked>0</locked>
 <errors>46174597</errors>
 </infections>
 <viruses>
 <virus name="I02V2.KpRKF.LZXzuk1ssY" stations="1" originator="37"
treatment=9">2</virus>
 <virus name="125F.FtE60P7.37688" stations="1" originator="37"
treatment=1025">1</virus>
 <virus name="16aE.I19509.17776" stations="1" originator="37"
treatment=514">1</virus>
 <virus name="05z9Y.5jZetG" stations="1" originator="37"
treatment=2049">1</virus>
 <virus name="0T5q.C28VO.5360" stations="1" originator="37"
treatment=9">1</virus>
 <virus name="11qp.d8SNO6.17481" stations="1" originator="37"
treatment=2049">1</virus>
 <virus name="0BUG5y.ekHPE.28147" stations="1" originator="37"
treatment=2049">1</virus>
 <virus name="10Qp.lVZE.ELByVcwF6R.43711" stations="1" originator="37"
treatment=9">1</virus>
```


```
<virus name="i5S1.hI2emvT8.76WQs.54360" stations="1" originator=37"
treatment=9">2</virus>
<virus name="fZVa.QRwL.16169" stations="1" originator=37"
treatment=513">2</virus>
</viruses>
</group>
</groups-statistics>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups-statistics />` element contains statistics for stations in groups specified in the request.

The `<groups-statistics />` element attributes:

Attribute	Description
total	Total number of groups in a response
period_from	Start date of a period for displayed statistical data
period_till	End date of a period for displayed statistical data

- The `<group />` element contains information about a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name

- The `<infections />` element contains statistics on detected infections.

The `<infections />` element attributes:

Attribute	Description
scanned	Total number of scanned objects
total	Total number of detected infections

- Nested elements of the `<infections />` element:

Element	Description
<code><modifications /></code>	Number of objects infected with virus modifications
<code><suspicious /></code>	Number of suspicious objects

Element	Description
<code><activities /></code>	Number of malicious actions
<code><cured /></code>	Number of cured objects
<code><moved /></code>	Number of objects moved to Quarantine
<code><renamed /></code>	Number of renamed objects
<code><deleted /></code>	Number of deleted objects
<code><locked /></code>	Number of blocked objects
<code><errors /></code>	Number of scanning errors

- The `<viruses />` element contains statistics on detected viruses.
 - The `<virus />` element contains information about a specific virus.

The `<virus />` element attributes:

Attribute	Description
name	Virus name
stations	Number of stations infected with this virus
originator	Code of a component that found a virus
treatment	Code of an action applied to an infected object depending on virus type

The `<virus />` element value is the number of objects infected with this virus.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588883331,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "period_from": 1588280400,
 "period_till": 1588885199,
 "groups": {
 "total": 1,
 "list": [
 {"id": "20e27d73-d21d-b211-a788-85419c46f0e6",
```


```
"infections": {
  "scanned": 93297843,
  "infected": 52351084,
  "modifications": 0,
  "suspicious": 2,
  "activities": 0,
  "cured": 11773944,
  "moved": 11781181,
  "deleted": 11779308,
  "renamed": 0,
  "locked": 0,
  "errors": 46174597},
"viruses": {
  "11qp.d8SNO6.17481": 1,
  "16aE.I19509.17776": 1,
  "fZVa.QRwL.16169": 2,
  "05z9Y.5jZetG": 1,
  "125F.FtE6OP7.37688": 1,
  "i5S1.hI2emvT8.76WQs.54360": 2,
  "0BUG5y.ekHPE.28147": 1,
  "10Qp.lVZE.ELByVcwf6R.43711": 1,
  "IO2V2.KpRKF.LZXzuk1ssY": 2,
  "0T5q.C28VO.5360": 1},
"viruses_info": {
  "11qp.d8SNO6.17481": {
 "count": 1,
 "originator": 37,
 "stations": 1,
 "treatment": 2049},
  "16aE.I19509.17776": {
 "count": 1,
 "originator": 37,
 "stations": 1,
 "treatment": 514},
  "fZVa.QRwL.16169": {
 "count": 2,
 "originator": 37,
 "stations": 1,
 "treatment": 513},
  "05z9Y.5jZetG": {
 "count": 1,
 "originator": 37,
 "stations": 1,
 "treatment": 2049},
  "125F.FtE6OP7.37688": {
 "count": 1,
 "originator": 37,
 "stations": 1,
 "treatment": 1025},
  "i5S1.hI2emvT8.76WQs.54360": {
 "count": 2,
 "originator": 37,
 "stations": 1,
 "treatment": 9},
  "0BUG5y.ekHPE.28147": {
 "count": 1,
 "originator": 37,
 "stations": 1,
 "treatment": 2049},
```


```
"10Qp.1VZE.ELByVcwf6R.43711": {  
  "count": 1,  
  "originator": 37,  
  "stations": 1,  
  "treatment": 9},  
"IO2V2.KpRKF.LZXzuk1ssY": {  
  "count": 2,  
  "originator": 37,  
  "stations": 1,  
  "treatment": 9},  
"0T5q.C28VO.5360": {  
  "count": 1,  
  "originator": 37,  
  "stations": 1,  
  "treatment": 9}},  
"name": "Everyone"}}]]]]}}
```

Description of JSON Response Parameters

The `data` block contains statistics of stations in all groups specified in the request.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested
groups	Block containing statistics of stations in the specified groups

- The `groups` block contains information about all specified groups.

The `groups` block elements:

Field name	Description
total	Total number of groups
list	Array with information about every group

- Every object in the `list` array contains information about a specific group.

Elements in the `list` array:

Field name	Description
id	Group ID
infections	Block containing statistics about detected infections
viruses	Block containing statistics about detected viruses
viruses_info	Block containing statistics about every detected virus

Field name	Description
name	Group name

- The `infections` block elements:

Field name	Description
modifications	Number of objects infected with virus modifications
suspicious	Number of suspicious objects
activities	Number of malicious actions
cured	Number of cured objects
deleted	Number of deleted objects
errors	Number of scanning errors
infected	Number of infected objects
locked	Number of blocked objects
moved	Number of objects moved to Quarantine
renamed	Number of renamed objects
scanned	Total number of scanned files

- The `viruses` block elements:

Field name	Description
Detected virus name	Number of objects infected with this virus

- The `viruses_info` block elements:

Field name	Description
count	Number of objects infected with this virus
originator	Code of a component that found a virus
stations	Number of stations infected with this virus
treatment	Code of an action applied to an infected object depending on virus type

Get Statistics on Actions Performed Within a Group

Request Parameters

Parameter	Description	Mandatory
id	Group ID	yes
from	Start date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
till	End date of a period for which statistical data was requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/groups/infections-chart.ds?id=7ec98a70-5c83-11ea-512f-70a167e08535&from=20193105&till=20190605
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588876162" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <infections-chart period_from="1559314800" period_till="1559746799">
 <item time="1559746799">
 <infected>0</infected>
 <modifications>0</modifications>
 <suspicious>2</suspicious>
 <activities>0</activities>
 <cured>0</cured>
 <moved>10</moved>
 <renamed>0</renamed>
 <deleted>0</deleted>
 <locked>14</locked>
 </item>
 <!-- etc. Skipped in documentation -->
 <item time="1559401199">
 <infected>0</infected>
 <modifications>0</modifications>
 <suspicious>0</suspicious>
 <activities>0</activities>
```


```
<cured>0</cured>  
<moved>10</moved>  
<renamed>0</renamed>  
<deleted>0</deleted>  
<locked>0</locked>  
</item>  
</infections-chart>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<infections-chart />` element contains performed action statistics based on all scanning runs in a group.

The `<infections-chart />` element attributes:

Attribute	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested

- The `<item />` element contains information about actions performed as a result of a specific scanning in a group.

The `<item />` element attribute:

Attribute	Description
time	Date and time of scan results transfer by Dr.Web Agent

- Nested elements of the `<item />` element:

Element	Description
<code><infected /></code>	Number of infected objects
<code><modifications /></code>	Number of objects infected with virus modifications
<code><suspicious /></code>	Number of suspicious objects
<code><activities /></code>	Number of malicious actions
<code><cured /></code>	Number of cured objects
<code><moved /></code>	Number of objects moved to Quarantine
<code><renamed /></code>	Number of renamed objects
<code><deleted /></code>	Number of deleted objects

Element	Description
<locked />	Number of blocked objects

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588876993,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "76b05bc0-8691-11e9-63e5-7036cecd07fa"}},
  "data": {
 "period_from": "1559314800",
 "period_till": "1559746799",
 "chart": {
 "1559746799": {
 "infected": 0,
 "modifications": 0,
 "suspicious": 2,
 "activities": 0,
 "cured": 0,
 "moved": 10,
 "deleted": 0,
 "renamed": 0,
 "locked": 14},
 ...,
 "1559401199": {
 "infected": 0,
 "modifications": 0,
 "suspicious": 0,
 "activities": 0,
 "cured": 0,
 "moved": 10,
 "deleted": 0,
 "renamed": 0,
 "locked": 0}}}}
```

Description of JSON Response Parameters

The `data` block contains performed action statistics based on all scanning runs in a group.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested

Field name	Description
chart	A block with information about actions performed as a result of every scanning in a group

- The `chart` block consists of several nested blocks.
 - Every nested block contains statistics of actions performed after a specific scanning in a group. Nested block name corresponds with a date and time when Dr.Web Agent transferred scanning results.

Nested block elements in the `chart` block:

Field name	Description
infected	Number of infected objects
modifications	Number of objects infected with virus modifications
suspicious	Number of suspicious objects
activities	Number of malicious actions
cured	Number of cured objects
moved	Number of objects moved to Quarantine
renamed	Number of renamed objects
deleted	Number of deleted objects
locked	Number of blocked objects

Get Detection Statistics of Preventive Protection for a Group

Request Parameters

Parameter	Description	Mandatory
id	Group ID. This parameter can be repeated any number of times per request to request information about multiple groups at a time.	yes
from	Start date of a period for which statistical data were requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no

Parameter	Description	Mandatory
till	End date of a period for which statistical data were requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/groups/hips_events.ds?id=2
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587673642" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <groups-hips-events total="1" period_from="1587673642" period_till="1587675599">
 <group id="2" name="Group02">
 <event stype="1" denied="0" allowed="1"/>
 <event stype="3" denied="2" allowed="0"/>
 <event stype="4" denied="1" allowed="0"/>
 <event stype="8" denied="1" allowed="0"/>
 </group>
  </groups-hips-events>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups-hips-events />` element contains detection statistics of Preventive protection for all groups in the request.

The `<groups-hips-events />` element attributes:

Attribute	Description
total	Total number of groups in a response
period_from	Start date of a period for which statistical data were requested
period_till	End date of a period for which statistical data were requested

- The `<group />` element contains detection statistics of Preventive protection for a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name

- The `<event />` elements nested in the `<group />` element contain information about a specific event type.

The `<event />` element attributes:

Attribute	Description
stype	Event type: 0—attempt to execute a suspicious code, 1—attempt to access a protected module, 2—attempt to load a library from a network path, 3—attempt to change the stack protection attributes, 4—attempt to call a restricted function, 5—detected an invalid exception handler, 6—attempt to access a system module, 7—attempt to perform a heap spraying, 8—attempt to run a code from non-executable memory.
allowed	Number of allowed actions
denied	Number of denied actions

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1587673607,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "a38710d0-4cde-11ea-7e2a-088d10f2f970"}},  
  "data": {  
 "period_from": 1585688400,  
 "period_till": 1587675599,  
 "groups": {  
 "total": 1,  
 "list": [  
 { "id": "2",  
 "name": "Group02",
```


```
"events": [
  {"stype": 1,
 "allowed": 1,
 "denied": 0},
  {"stype": 3,
 "allowed": 0,
 "denied": 2},
  {"stype": 4,
 "allowed": 0,
 "denied": 1},
  {"stype": 8,
 "allowed": 0,
 "denied": 1}]]]]}}
```

Description of JSON Response Parameters

The `data` block contains detection statistics of Preventive protection for all groups in the request.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data were requested
period_till	End date of a period for which statistical data were requested
groups	Block containing detection statistics of Preventive protection for specified groups

- The `groups` block elements:

Field name	Description
total	Total number of groups in a response
list	Array containing detection statistics of Preventive protection for each group

- Every object in the `list` array contains detection statistics of Preventive protection for a specific group.

The `list` block elements:

Field name	Description
stype	Event type: 0—attempt to execute a suspicious code, 1—attempt to access a protected module, 2—attempt to load a library from a network path, 3—attempt to change the stack protection attributes, 4—attempt to call a restricted function,

Field name	Description
	5—detected an invalid exception handler, 6—attempt to access a system module, 7—attempt to perform a heap spraying, 8—attempt to run a code from non-executable memory.
allowed	Number of allowed actions
denied	Number of denied actions

Get Quarantine State Information for a Group

Request Parameters

Parameter	Description	Mandatory
from	Start date of the requested period, during which objects were moved to Quarantine. If not set, then the current month statistics is returned.	no
id	Group ID	yes
page	Page number to be returned in a response, in paged view (can be used to display information about a large number of objects in Quarantine). The default value is 1.	no
per-page	Number of stations per page, in paged view (can be used to display information about a large number of objects in Quarantine). The default value is 100.	no
till	End date of the requested period, during which objects were moved to Quarantine. If not set, then the current month statistics is returned.	no

Request Example

```
https://192.168.1.1:9081/api/groups/quarantine-objects.ds?id=2&per-page=1
```


[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587587019" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <group-quarantine items="1" period_from="1585688400" period_till="1587589199">
 <item>
 <station id="1002">Station02</station>
 <created-time>1587553404</created-time>
 <component>2</component>
 <file size="125440">C:\Users\tests\Virs\Win32.PariteC:
\Users\Administrator\Desktop\sendmessage_111\sendmessage\sendmessage\adware._xe</file>
 <hash>F20ED9A269BF10E2E9F119979478890C8AA5E6A3F6CD83B2020F27C01991EDF7</hash>
 <owner>win7-pro-x64-ru\Administrator:win7-pro-x64-ru\None</owner>
 <virus-info>Adware.Dudu</virus-info>
 <object>Fc45be5fbef9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44</object>
 <q-time>20200422110324000</q-time>
 <infection-type>5</infection-type>
 </item>
  </group-quarantine>
  <pages total="6" current="2" objects-per-page="1"/>
</drweb-es-api>
```

Description of XML Response Parameters

- The `<group-quarantine />` element contains information about all objects in Quarantine on stations in requested group.

The `<group-quarantine />` element attributes:

Attribute	Description
items	Total number of objects in Quarantine on stations in a specified group
period_from	Start date of the requested period, during which objects were moved to Quarantine
period_till	End date of the requested period, during which objects were moved to Quarantine

- The `<item />` element contains information about a specific object in Quarantine.
 - The `<station />` element contains information about a station on which an object was moved to Quarantine.

The `<station />` element attribute:

Attribute	Description
id	Station ID

The `<station />` element value is a station's name.

- The `<created-time />` element value is the time when an object was added to Quarantine at the Dr.Web Server.
- The `<component />` element value is a component's code, which moved an object to Quarantine. Components have the codes assigned to them as described below:

Code	Component
0	unknown component
1	Dr.Web Scanner
2	SpIDer Guard
3	SpIDer Mail
4	SpIDer Gate
5	Quarantine Manager
6	Dr.Web for Kerio
7	Dr.Web for Microsoft Outlook
8	Dr.Web for IBM Lotus Domino
9	Dr.Web for Qbik WinGate
10	Dr.Web for ISA Server
11	Antirootkit module

- The `<file />` element contains information about a specific file in Quarantine.

The `<file />` element attribute:

Attribute	Description
size	Size of a file in Quarantine

The `<file />` element value is original file name and a full path to the file before it was moved to Quarantine.

- The `<hash />` element value is the object hash code in the SHA-256 format.
- The `<owner />` element value is a name of the file owner.
- The `<virus-info />` element value is a name of malware object according to the Doctor Web company classification.
- The `<object />` element value is an ID of the object after it was moved to Quarantine.
- The `<q-time />` element value is the time when an object was moved to Quarantine at a station.

- The `<infection-type />` element value is an infection type code. Infection types have the codes assigned to them as described below:

Code	Infection type
1	known infection
2	known infection modification
4	unknown infection
5	adware
6	dialer
7	joke
8	riskware
9	hacktool

- The `<pages />` element contains information about the paged view.

The `<pages />` element attributes:

Attribute	Description
total	Total number of pages
current	Current page number
objects-per-page	Max number of objects in Quarantine displayed per page

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587592440,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},
  "data": {
 "period_from": 1585688400,
 "period_till": 1587675599,
 "items": {
 "total": 1,
 "list": [
 {"created_time": 1587553404,
 "component_code": 2,
```


```
 "file": "C:\\Users\\Administrator\\Desktop\\sendmessage 111\\sendmessage\\sendmessage\\adware._xe",
 "file_size": 125440,
 "hash": "F20ED9A269BF10E2E9F119979478890C8AA5E6A3F6CD83B2020F27C01991EDF7",
 "owner": "win7-pro-x64-ru\\Administrator:win7-pro-x64-ru\\None",
 "virus_info": "Adware.Dudu",
 "object": "Fc45be5fbelf9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44",
 "q_time": 20200422110324000,
 "infection_type": 5,
 "station_id": "1002",
 "station_name": "Station02"}]],
  "pages": {
 "total": 6,
 "current": 2,
 "objects_per_page": 1}}}
```

Description of JSON Response Parameters

The `data` block contains information about all objects in Quarantine on stations in requested group.

The `data` block elements:

Field name	Description
period_from	Start date of the requested period, during which objects were moved to Quarantine
period_till	End date of the requested period, during which objects were moved to Quarantine
items	Block containing information about every object in Quarantine on stations in a specified group

• The `items` block elements:

Field name	Description
total	Total number of objects in Quarantine on all stations in a group
list	Array with information about every object in Quarantine

▫ Every object in the `list` array contains information about a specific object in Quarantine.

Elements in the `list` array:

Field name	Description
component_code	The code of components which moved the object to the Quarantine: 0—unknown component, 1—Dr.Web Scanner, 2—SpIDer Guard,

Field name	Description
	3—SpIDer Mail, 4—SpIDer Gate, 5—Quarantine Manager, 6—Dr.Web for Kerio, 7—Dr.Web for Microsoft Outlook, 8—Dr.Web for IBM Lotus Domino, 9—Dr.Web for Qbik WinGate, 10—Dr.Web for ISA Server, 11—Antirootkit module
created_time	The time when an object was added to Quarantine at the Dr.Web Server
file	Original file name and a full path to the file before it was moved to Quarantine
file_size	Size of a file in Quarantine
hash	Object hash code in the SHA-256 format
infection_type	Infection type: 1—known infection, 2—known infection modification, 4—unknown infection, 5—adware, 6—dialer, 7—joke, 8—riskware, 9—hacktool
object	ID of an object after it was moved to Quarantine
owner	Name of a file owner
q_time	Time when an object was moved to Quarantine at a station
station_id	ID of a station, which Quarantine information is presented in this section
station_name	Name of a station, which Quarantine information is presented in this section
virus_info	Name of malware object according to the Doctor Web company classification

- The [pages](#) block contains information about the paged view.

The `pages` block elements:

Field name	Description
current	Current page number
objects_per_page	Max number of objects in Quarantine displayed per page
total	Total number of pages

Send a Group Message

Request Parameters

Parameter	Description	Mandatory
id	Group ID	yes
link-text	The <code>{link}</code> macro will be substituted with a string specified in this parameter	no
link-url	Link to a page to open when the <code>{link}</code> macro starts	no
logo	Logo in BMP format (24-bit image in the base64 encoding)	no
logo-text	Text placed to the right of the logo, for example, a company's name	no
logo-url	Link to a page to open when the logo is clicked	no
message	Message text to send to a group. Message text may contain the <code>{link}</code> macro	yes

Request Example

```
https://192.168.1.1:9081/api/groups/send-message.ds?
message=TEST_MSG&id=1&logo=logo_base64&logo-text=logo-text&logo-
url=www.logo.ru&link-text=test%20text&link-url=www.url.ru
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030330" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="3">
 <station id="Gr2" status="delayed"/>
 <station id="1002" status="delayed"/>
 <station id="Test2" status="failed"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about the message sent to stations in a group specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about the message sent to a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
status	Message sending status: <ul style="list-style-type: none">• <code>delayed</code>—sending was delayed,• <code>failed</code>—sending failed,• <code>initiated</code>—sending was initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030586,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "27671337-e0b0-4f60-aeb0-ab1f2ca47f77"}},
  "data": {
 "total": 3,
```


```
"list": {  
  "Gr2": "delayed",  
  "1002": "delayed",  
  "Test2": "failed"}}}
```

Description of JSON Response Parameters

The `data` block contains information about the message sent to stations in a group specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block containing message sending results for each station

- The `list` block elements:

Field name	Description
Station ID	Message sending status: <ul style="list-style-type: none">• <code>delayed</code>—sending was delayed,• <code>failed</code>—sending failed,• <code>initiated</code>—sending was initiated.

Run a Group Scanning

Request Parameters

Parameter	Description	Mandatory
action-adware	Action on adware detection. Valid values: <ul style="list-style-type: none">• <code>ignore</code>,• <code>delete</code>,• <code>quarantine</code>—move to Quarantine.	no
action-dialers	Action on dialer detection	no
action-hacktools	Action on hacktool detection	no

Parameter	Description	Mandatory
action-incurable-files	Action when infected object cannot be cured. Valid values: <ul style="list-style-type: none">• delete,• quarantine—move to Quarantine.	no
action-infected-archive	Action on infected archive detection	no
action-infected-boot	Action on infected boot sector detection. Valid values: <ul style="list-style-type: none">• report—send notification to the Dr.Web Server,• cure,	no
action-infected-container	Action on infected file container detection	no
action-infected-files	Action on infected file detection. Valid values: <ul style="list-style-type: none">• cure,• delete,• quarantine—move to Quarantine.	no
action-infected-mail	Action on infected email file detection. Valid values: <ul style="list-style-type: none">• ignore,• quarantine—move to Quarantine.	no
action-jokes	Action on joke program detection	no
action-riskware	Action on riskware detection	no
action-suspicious-files	Action on suspicious file detection Valid values: <ul style="list-style-type: none">• ignore,• delete,• quarantine—move to Quarantine.	no
id	Group ID. This parameter can be repeated any number of times per request to run scanning on stations in multiple groups at a time.	yes

Parameter	Description	Mandatory
reboot	Schedule automatic restart of a computer once the scanning is complete if any infected objects were found and operating system restart is required to complete the curing. Valid values:yes no.	no
type	Scan type. Valid values: <ul style="list-style-type: none">full—full scan,quick—quick scan. Default is quick.	no

Request Example

```
https://192.168.1.1:9081/api/groups/start-scanner.ds?id=4
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1558521918" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="e8702ab1-a176-4aef-8660-f01851fcae80" status="initiated"/>
 <station id="1" status="failed"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about the scanning initiated in groups specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about the scanning initiated on a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
status	Remote scanning run status: <ul style="list-style-type: none">• <code>delayed</code>—scanning was delayed,• <code>failed</code>—scanning failed,• <code>initiated</code>—scanning was initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1558522001,
  "api": {
 "version": 40300,
 "versionString": 4.3.0,
  },
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "27671337-e0b0-4f60-aeb0-ab1f2ca47f77"}},
  "data": {
 "total": 2,
 "list": {
 "e8702ab1-a176-4aef-8660-f01851fcae80": "failed",
 "1": "initiated"}}}
```

Description of JSON Response Parameters

The `data` block contains information about the scanning initiated in groups specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block containing initiated scanning results for each station

- The `list` block elements:

Field name	Description
Station ID	Remote scanning run status: <ul style="list-style-type: none">• <code>delayed</code>—scanning was delayed,

Field name	Description
	<ul style="list-style-type: none">failed—scanning failed,initiated—scanning was initiated.

Initiate Station Restart in a Group

Request Parameters

Parameter	Description	Mandatory
delay	Station restart delay in seconds. If not set, a station will be restarted with a 60-second delay.	no
id	Group ID. This parameter can be repeated any number of times per request to restart stations in multiple groups at a time.	yes
message	Free-form message to a user about a restart reason	yes

Request Example

```
https://192.168.1.1:9081/api/groups/reboot.ds?id=4&message=reboot&delay=45
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030316" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1002" status="failed"/>
 <station id="1003" status="initiated"/>
  </stations>
</drweb-es-api>
```


Description of XML Response Parameters

The `<stations />` element contains information about restart initiated on stations in groups specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about restart initiated on a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
status	Status of initiated restart on a station: <ul style="list-style-type: none">• failed—attempt to restart a station failed,• initiated—restart was initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030573,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
 "list": {
 "1002": "failed",
 "1003": "initiated"}}}
```

Description of JSON Response Parameters

The `data` block contains information about restart initiated on stations in groups specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block containing initiated restart results for each station

• The `list` block elements:

Field name	Description
Station ID	Status of initiated restart on a station: <ul style="list-style-type: none">• <code>failed</code>—attempt to restart a station failed,• <code>initiated</code>—restart was initiated.

Initiate Component Update in a Group

Request Parameter

Parameter	Description	Mandatory
id	Group ID. This parameter can be repeated any number of times per request to update components on stations in multiple groups at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/groups/update-components.ds?id=123123123
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582521923" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <stations total="3">
 <station id="d071625c-d21d-b211-9bc4-bc02713bf843" status="delayed"/>
 <station id="70200e02-d21d-b211-8a39-a00ca2f8be36" status="delayed"/>
  </stations>
</drweb-es-api>
```


```
<station id="e8702ab1-a176-4aef-8660-f01851fcae80" status="initiated"/>
</stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about component update initiated on stations in groups specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about component update initiated on a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
status	Initiated component update status: <ul style="list-style-type: none">• <code>delayed</code>—update was delayed,• <code>failed</code>—update failed,• <code>initiated</code>—update was initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582522006,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "27671337-e0b0-4f60-aeb0-ab1f2ca47f77"}},
  "data": {
 "total": 3,
 "list": {
 "d071625c-d21d-b211-9bc4-bc02713bf843": "delayed",
 "70200e02-d21d-b211-8a39-a00ca2f8be36": "delayed",
 "e8702ab1-a176-4aef-8660-f01851fcae80": "initiated"}}}
```


Description of JSON Response Parameters

The `data` block contains information about component update initiated on stations in groups specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Block containing initiated component update results for each station

- The `list` block elements:

Field name	Description
Station ID	Initiated component update status: <ul style="list-style-type: none">• <code>delayed</code>—update was delayed,• <code>failed</code>—update failed,• <code>initiated</code>—update was initiated.

Manage Station Blocking Settings

Request Parameters

Parameter	Description	Mandatory
id	Group ID	yes

Request Example

```
https://192.168.1.1:9081/api/groups/blocking.ds?id=7ec98a70-5c83-11ea-512f-70a167e08535
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1584353601" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1004" status="failed"/>
 <station id="1005" status="success"/>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains information about modification of station blocking settings for a group specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains information about modification of blocking settings for a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
status	Blocking settings modification status: <ul style="list-style-type: none">• success—successfully blocked,• failed—unable to block.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1584354370,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
```


```
"list": {  
  "1004": "failed",  
  "1005": "success"}}
```

Description of JSON Response Parameters

The `data` block contains information about modification of station blocking settings for a group specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	A list with blocking settings modification results for each station

- The `list` block elements:

Field name	Description
Station ID	Blocking settings modification status: <ul style="list-style-type: none">• <code>success</code>—successfully blocked,• <code>failed</code>—unable to block.

Get a List of Components to Install for a Group

Request Parameter

Parameter	Description	Mandatory
id	Group ID. This parameter can be repeated any number of times per request to get a list of components to install for multiple groups at a time.	yes

 If a group contains stations running Windows operating system, the response document will include a list of components to be installed on these stations. Otherwise, the list will be empty.

Request Example

```
https://192.168.1.1:9081/api/groups/components.ds?id=7ec98a70-5c83-11ea-512f-70a167e08535
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1581789582" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <groups total="1">
 <group id="7ec98a70-5c83-11ea-512f-70a167e08535">
 <components total="12" inherited="true" inherited_group_id="20e27d73-d21d-b211-
a788-85419c46f0e6" inherited_group_name="Everyone">
 <component code="4" name="Dr.Web Scanner for Windows" status="1" />
 <component code="14" name="SpIDer Mail for Windows workstations"
status="1" />
 <component code="38" name="SpIDer Gate for Windows workstations"
status="1" />
 <component code="54" name="Dr.Web Parental Control" status="1" />
 <component code="55" name="Dr.Web Antispam" status="1" />
 <component code="57" name="SpIDer Guard for Windows workstations"
status="1" />
 <component code="58" name="SpIDer Guard for Windows servers" status="1" />
 <component code="103" name="Dr.Web plug-in for MS Outlook" status="1" />
 <component code="105" name="Dr.Web Firewall" status="1" />
 <component code="30" name="Dr.Web Agent for Windows" status="2" />
 <component code="37" name="Dr.Web Agent Scanner for Windows" status="2" />
 <component code="39" name="Dr.Web Agent for UNIX" status="2" />
 </components>
 </group>
  </groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<groups />` element contains information about all components to install for groups specified in the request.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups in a response

- The `<group />` element contains information about a specific group.

The `<group />` element attribute:

Attribute	Description
id	Group ID

- The `<components />` element contains information about components to install for a specific group.

The `<components />` element attributes:

Attribute	Description
total	Total number of components to install
inherited	If the value is <code>true</code> , it means that components were inherited from a parent group, and if <code>false</code> —component parameters were configured individually.
inherited_group_id	ID of a parent group from which component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.
inherited_group_name	Name of a parent group from which component parameters have been inherited. If the <code>inherited</code> attribute is <code>false</code> , this attribute's value will be empty.

- The `<component />` element contains parameters of a specific component to install.

The `<component />` element attributes:

Attribute	Description
code	Digital code of a component (see Appendix B2. Component Codes)
name	Name of a component (see Appendix B2. Component Codes)
status	Component status: 2—the component must be installed, 1—the component can be installed, 0—the component does not need to be installed.

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1580514156,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
}
```


```
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "70c5f522-aaab-4c93-a180-a442a0da9c2a"}},
"data": {
  "total": 1,
  "list": [{
 "components": [
 {"code": 4,
 "name": "Dr.Web Scanner for Windows",
 "status": 1},
 {"code": 14,
 "name": "SpIDer Mail for Windows workstations",
 "status": 1},
 {"code": 38,
 "name": "SpIDer Gate for Windows workstations",
 "status": 1},
 {"code": 54,
 "name": "Dr.Web Parental Control",
 "status": 1},
 {"code": 55,
 "name": "Dr.Web Antispam",
 "status": 1},
 {"code": 57,
 "name": "SpIDer Guard for Windows workstations",
 "status": 1},
 {"code": 58,
 "name": "SpIDer Guard for Windows servers",
 "status": 1},
 {"code": 103,
 "name": "Dr.Web plug-in for MS Outlook",
 "status": 1},
 {"code": 105,
 "name": "Dr.Web Firewall",
 "status": 1},
 {"code": 30,
 "name": "Dr.Web Agent for Windows",
 "status": 2},
 {"code": 37,
 "name": "Dr.Web Agent Scanner for Windows",
 "status": 2},
 {"code": 39,
 "name": "Dr.Web Agent for UNIX",
 "status": 2}],
 "group_id": "7ec98a70-5c83-11ea-512f-70a167e08535",
 "inherited": true,
 "inherited_group_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "inherited_group_name": "Everyone"}]}}
```

Description of JSON Response Parameters

The `data` block contains information about all components to install for groups specified in the request.

The `data` block elements:

Field name	Description
<code>total</code>	Total number of groups in a response
<code>list</code>	Array with information about components to install for each group

- Every object in the `list` array contains information about components to install for a specific group.

Elements in the `list` array:

Field name	Description
<code>components</code>	Array with parameters for each component to install for a specific group
<code>group_id</code>	Group ID
<code>inherited</code>	If the value is <code>true</code> , it means that components were inherited from a parent group, and if <code>false</code> —component parameters were configured individually.
<code>inherited_group_id</code>	ID of a parent group from which component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .
<code>inherited_group_name</code>	Name of a parent group from which component parameters have been inherited. This element will not be present as long as the <code>inherited</code> element is <code>false</code> .

- Every object in the `components` array contains information about a specific component to install.

Elements in the `components` array:

Field name	Description
<code>code</code>	Digital code of a component (see Appendix B2. Component Codes)
<code>name</code>	Name of a component (see Appendix B2. Component Codes)
<code>status</code>	Component status: 2—the component must be installed, 1—the component can be installed, 0—the component does not need to be installed.

Get Location Data of Stations in a Group

Request Parameter

Parameter	Description	Mandatory
id	Group ID	yes

Request Example

```
https://192.168.1.1:9081/api/groups/geo.ds?id=7ec98a70-5c83-11ea-512f-70a167e08535
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588871306" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <stations total="2">
 <station id="1003" name="WIN-7-PRO-SP1-X">
 <longitude>0</longitude>
 <latitude>0</latitude>
 <country />
 <province />
 <city />
 <street />
 </station>
 <station id="1004" name="Test">
 <longitude>3222220</longitude>
 <latitude>3333330</latitude>
 <country>EG</country>
 <province>G_region</province>
 <city>G_Town</city>
 <street>G_avenue</street>
 </station>
  </stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<stations />` element contains location data of all stations in a group specified in the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains parameters of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name

- Nested elements of the `<station />` element contain location data of a station:

Element	Description
<code><longitude /></code>	Longitude
<code><latitude /></code>	Latitude
<code><country /></code>	Country
<code><province /></code>	Province
<code><city /></code>	City
<code><street /></code>	Street

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588871857,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "total": 2,
 "list": [
 {"id": "1003",
 "latitude": 0,
 "longitude": 0,
 "name": "WIN-7-PRO-SP1-X"},
 {"city": "G_Town",
 "country": "EG",
 "id": "1004",
```


```
"latitude": 3333330,  
"longitude": 3222220,  
"name": "Test",  
"province": "G_region",  
"street": "G_avenue"}]}}
```

Description of JSON Response Parameters

The `data` block contains location data of all stations in a group specified in the request.

The `data` block elements:

Field name	Description
total	Total number of stations in a response
list	Array with location data of each station in a specified group

- Each object in the `list` array contains location data of a specific station in the specified group.

Elements in the `list` array:

Field name	Description
city	City
country	Country
id	Station ID
latitude	Latitude
longitude	Longitude
name	Station name
province	Province
street	Street

6. Dr.Web Server Handling

HTTP Request

```
https://<host>:9081/api/server/<script>.ds?
```

Available Scripts

Script	Description
info.ds	Get Dr.Web Server Information
keys.ds	Get Information about License Keys
pdfdoc.ds	Get a List of Documentation Links
public-key.ds	Get Dr.Web Server Encryption Public Keys
repository-products.ds	Get Repository Status Information
repository-status.ds	Get Repository Update Information
search.ds	Search for Stations and Groups
statistics.ds	Get Dr.Web Server Statistics on Detected Threats
summary.ds	Get Dr.Web Server Statistics on Station Scanning
tasks.ds	Run a Job
usage.ds	Get Dr.Web Server Statistics on Resource Usage

Get Dr.Web Server Information

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/server/info.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587050194" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <server-info>
 <host>192.168.1.1</host>
 <uuid>b35d999d-9212-481d-af8c-8551c4113383</uuid>
 <name>SRV Test</host>
 <os>Linux</os>
 <version>13.00.0.202005090</version>
 <api-version>4.3.0</api-version>
 <uptime>191400</uptime>
 <platform>
 <![CDATA[Linux 4.18.0-147.5.1.el8_1.x86_64 x86_64; glibc 2.28]]>
 </platform>
 <memory>
 <total>3753</total>
 <free>824</free>
 <used-by-server>14</used-by-server>
 </memory>
 <file-system>
 <home-directory path="/opt/drwcs">
 <total-space>28393443328</total-space>
 <free-space>22584266752</free-space>
 </home-directory>
 <variable-directory path="/var/opt/drwcs">
 <total-space>28393443328</total-space>
 <free-space>22584266752</free-space>
 </variable-directory>
 </file-system>
 <groups total="143">
 <custom>1</custom>
 <system>142</system>
 </groups>
 <stations total="3">
 <activated>1</activated>
 <available>4294967292</available>
 <deinstalled>1</deinstalled>
 <deleted>0</deleted>
 <licensed>4294967295</licensed>
 <new>2</new>
 <newbies>0</newbies>
 <offline>2</offline>
 <online>1</online>
 <total>3</total>
```


```
<unactivated>2</unactivated>  
<with_update_errors>0</with_update_errors>  
</stations>  
</server-info>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<server-info />` element contains information about the Dr.Web Server.

- Nested elements of the `<server-info />` element:

Element	Description
<code><host /></code>	Dr.Web Server domain name or IP address
<code><uuid /></code>	Dr.Web Server ID
<code><name></code>	User Dr.Web Server name
<code><os /></code>	Operating system name
<code><version /></code>	Information on the branch of Dr.Web Server version
<code><api-version /></code>	Information on the Dr.Web Enterprise Security Suite version
<code><uptime /></code>	Time of uninterrupted operation
<code><platform /></code>	Platform

- The `<memory />` element contains information about the Dr.Web Server memory size.

- Nested elements of the `<memory />` element:

Element	Description
<code><total /></code>	Total system memory size
<code><free /></code>	Free memory size
<code><used-by-server /></code>	Memory size used by the Dr.Web Server

- The `<file-system />` element contains information about the Dr.Web Server working directory.

- The `<home-directory />` and `<variable-directory />` elements contain information about the available disk space in the working subdirectories.

The `<home-directory />` and `<variable-directory />` elements attribute:

Attribute	Description
path	Subdirectory path

- Nested elements of the `<home-directory />` and `<variable-directory />` elements:

Element	Description
<code><total-space /></code>	Total disk space (in Megabytes)
<code><free-space /></code>	Free disk space (in Megabytes)

- The `<groups />` element contains information on groups of stations registered at the Dr.Web Server.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups

- Nested elements of the `<groups />` element:

Element	Description
<code><custom /></code>	User groups
<code><system /></code>	System groups

- The `<stations />` element contains information on stations registered at the Dr.Web Server.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations

- The `<stations />` element elements:

Element	Description
<code><activated /></code>	Number of activated stations
<code><available /></code>	Number of stations available to register
<code><deinstalled /></code>	Number of stations with uninstalled anti-virus software
<code><deleted /></code>	Number of deleted stations
<code><licensed /></code>	Limit for stations with activated license

Element	Description
<code><new /></code>	Number of new stations with not installed anti-virus software
<code><newbies /></code>	Number of newbies (which request the access to the Dr.Web Server)
<code><offline /></code>	Number of offline stations
<code><online /></code>	Number of online stations
<code><total /></code>	Total number of stations
<code><unactivated /></code>	Number of unactivated stations
<code><with_update_errors /></code>	Number of stations with errors of anti-virus software updates

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587050230,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"},
  "data": {
 "host": "192.168.1.1",
 "id": "b35d999d-9212-481d-af8c-8551c4113383",
 "name": "SRV Test",
 "os": "Linux",
 "uptime": 191460,
 "platform": "Linux 4.18.0-147.5.1.el8_1.x86_64 x86_64; glibc 2.28",
 "version": "13.00.0.202005090",
 "api_version": "4.3.0",
 "memory": {
 "free": 824,
 "total": 3753,
 "used_by_server": 14},
 "file_system": {
 "home_directory": {
 "free_space": 22584172544,
 "path": "/opt/drwcs",
 "total_space": 28393443328},
 "variable_directory": {
 "free_space": 22584172544,
 "path": "/var/opt/drwcs",
 "total_space": 28393443328}},
 "groups": {
 "total": 143,
 "customs": 1,
 "systems": 142},
```


```
"stations": {
  "activated": 1,
  "available": 4294967292,
  "deinstalled": 1,
  "deleted": 0,
  "licensed": 4294967295,
  "new": 2,
  "newbies": 0,
  "offline": 2,
  "online": 1,
  "total": 3,
  "unactivated": 2,
  "with_update_errors": 0}}}
```

Description of JSON Response Parameters

The `data` block contains general information about the Dr.Web Server.

The `data` block elements:

Field name	Description
host	Dr.Web Server domain name or IP address
id	Dr.Web Server ID
name	User Dr.Web Server name
os	Operating system name
uptime	Time of uninterrupted operation
platform	Platform
version	Information on the current Dr.Web Server version
api_version	Current Web API version
memory	Block with information about the Dr.Web Server memory size
file-system	Block with information about the Dr.Web Server working directory
groups	Block with information on groups of stations registered at the Dr.Web Server
stations	Block with information on stations registered at the Dr.Web Server

- The `memory` block elements:

Field name	Description
total	Total system memory size
free	Free memory size

Field name	Description
used_by_server	Memory size used by the Dr.Web Server

- The `file-system` block contains nested `home_directory` and `variable_directory` blocks with information about the available disk space in the working subdirectories.
 - The `home_directory` and `variable_directory` block elements:

Field name	Description
free_space	Free disk space (in Megabytes)
path	Subdirectory path
total_space	Total disk space (in Megabytes)

- The `groups` block elements:

Field name	Description
total	Total number of groups
customs	User groups
systems	System groups

- The `stations` block elements:

Field name	Description
activated	Number of activated stations
available	Number of stations available to register
deinstalled	Number of stations with uninstalled anti-virus software
deleted	Number of deleted stations
licensed	Limit for stations with activated license
new	Number of new stations with not installed anti-virus software
newbies	Number of newbies (which request the access to the Dr.Web Server)
offline	Number of offline stations
online	Number of online stations
total	Total number of stations
unactivated	Number of unactivated stations

Field name	Description
with_update_errors	Number of stations with errors of anti-virus software updates

Get Repository Status Information

Request parameters

Requests do not contain parameters.

Request Example

```
https://192.168.1.1:9081/api/server/repository-products.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587080888" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <repositories total="15">
 <repository code="05-drwmeta" modified_time="1586736000"
revision="13020200413000000" size="279704" files="14" last_update_endtime="1587129960"
last_update_src="Launched by Task Scheduler" last_update_rc="Requested product not found
on GUS servers" last_update_rc_code="106">Dr.Web Meta information</repository>
 <repository code="10-drwbases" modified_time="1587126959"
revision="13020200417123559" size="205489514" files="237"
last_update_endtime="1587130889" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web Virus
Bases</repository>
 <repository code="10-drwspamdb" modified_time="1587112494"
revision="13020200417083454" size="12063766" files="17" last_update_endtime="1587130891"
last_update_src="Launched from the Control Center" last_update_rc="Update completed
successfully" last_update_rc_code="2">AntiSpam Bases</repository>
 <repository code="10-drwupgrade" modified_time="1586964560"
revision="13020200415152920" size="44354429" files="17" last_update_endtime="1587130898"
last_update_src="Launched from the Control Center" last_update_rc="Update completed
successfully" last_update_rc_code="2">Dr.Web Updater</repository>
 <repository code="10-drwgatedb" modified_time="1587129057"
revision="13020200417131057" size="139102392" files="123"
last_update_endtime="1587130890" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">SpIDer Gate
Bases</repository>
```


```
<repository code="15-drwappcntrl" modified_time="1020211200"
revision="10020020501000000" size="0" files="5" last_update_endtime=""
last_update_src="" last_update_rc="" last_update_rc_code="">Application Control
Bases</repository>
<repository code="20-drwandroid11" modified_time="1587130094"
revision="13020200417132814" size="7613845" files="14" last_update_endtime="1587130904"
last_update_src="Launched from the Control Center" last_update_rc="Update completed
successfully" last_update_rc_code="2">Dr.Web Agent for Android</repository>
<repository code="20-drwunix" modified_time="1020211200"
revision="10020020501000000" size="0" files="0" last_update_endtime="1587131760"
last_update_src="Launched by Task Scheduler" last_update_rc="Update disabled"
last_update_rc_code="4">Dr.Web Agent for UNIX</repository>
<repository code="20-drwagent" modified_time="1586964540"
revision="13020200415152900" size="117264117" files="416"
last_update_endtime="1587130903" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web Agent for
Windows</repository>
<repository code="20-drwcs" modified_time="1586736000"
revision="13020200413000000" size="290535878" files="613"
last_update_endtime="1587130906" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web
Server</repository>
<repository code="25-drwcsdoc" modified_time="1586736000"
revision="13020200413000000" size="140980717" files="20"
last_update_endtime="1587130915" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web
documentation</repository>
<repository code="40-drwproxy" modified_time="1020211200"
revision="10020020501000000" size="0" files="0" last_update_endtime="1587131760"
last_update_src="Launched by Task Scheduler" last_update_rc="Update disabled"
last_update_rc_code="4">Dr.Web Proxy Server</repository>
<repository code="70-drwutils" modified_time="1586736000"
revision="13020200413000000" size="160780634" files="42"
last_update_endtime="1587131069" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web
administrative utilities</repository>
<repository code="70-drwextra" modified_time="1586736000"
revision="13020200413000000" size="2252817195" files="19"
last_update_endtime="1587131052" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Dr.Web Enterprise
products</repository>
<repository code="80-drwnews" modified_time="1587092725"
revision="13020200417030525" size="21958741" files="1622"
last_update_endtime="1587131081" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2">Doctor Web
News</repository>
</repositories>
</drweb-es-api>
```

Description of XML Response Parameters

The `<repositories />` element contains information on all repository products.

The `<repositories />` element attribute:

Attribute	Description
total	Total number of products in the repository

- The `<repository />` element contains information about a specific product in the repository.

The `<repository />` element attributes:

Attribute	Description
code	Repository code
modified_time	The date of last revision update
revision	Number of the current revision
size	Revision size in bytes
files	Files number in revision
last_update_endtime	Last update completion time
last_update_src	Update initiator
last_update_src	Update result (see Appendix E. Returned Update Codes)
last_update_src	Update result code (see Appendix E. Returned Update Codes)

The `<repository />` element value is a product name.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587080871,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "repositories": {
 "list": {
 "05-drwmeta": {
 "files": 14,
 "last_update_endtime": 1587129960,
 "last_update_rc": "Requested product not found on GUS servers",
 "last_update_rc_code": "106",
 "last_update_src": "Launched by Task Scheduler",
 "modified_time": 1586736000,
 "name": "Dr.Web Meta information",
```


```
"revision": "13020200416000000",
"size": 279704,
"state": "normal"},
"10-drwbases": {
  "files": 237,
  "last_update_endtime": 1587137164,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1587135311,
  "name": "Dr.Web Virus Bases",
  "revision": "13020200417145511",
  "size": 205506089,
  "state": "normal"},
"10-drwdatedb": {
  "files": 123,
  "last_update_endtime": 1587137166,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1587136264,
  "name": "SpIDer Gate Bases",
  "revision": "13020200417151104",
  "size": 139115732,
  "state": "normal"},
"10-drwspamdb": {
  "files": 17,
  "last_update_endtime": 1587137166,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched from the Control Center",
  "modified_time": 1587112494,
  "name": "AntiSpam Bases",
  "revision": "13020200417083454",
  "size": 12063766,
  "state": "normal"},
"10-drwupgrade": {
  "files": 17,
  "last_update_endtime": 1587130898,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched from the Control Center",
  "modified_time": 1586964560,
  "name": "Dr.Web Updater",
  "revision": "13020200415152920",
  "size": 44354429,
  "state": "normal"},
"15-drwappcntrl": {
  "files": 5,
  "modified_time": 1020211200,
  "name": "Application Control Bases",
  "revision": "10020020501000000",
  "size": 0,
  "state": "disabled"},
"20-drwagent": {
  "files": 416,
  "last_update_endtime": 1587130903,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched from the Control Center",
  "modified_time": 1586964540,
```


```
"name": "Dr.Web Agent for Windows",
"revision": "13020200415152900",
"size": 117264117,
"state": "normal"},
"20-drwandroid11": {
  "files": 14,
  "last_update_endtime": 1587138964,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1587137872,
  "name": "Dr.Web Agent for Android",
  "revision": "13020200417153752",
  "size": 7614135,
  "state": "normal"},
"20-drwcs": {
  "files": 613,
  "last_update_endtime": 1587138974,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1586995200,
  "name": "Dr.Web Server",
  "revision": "13020200416000000",
  "size": 290672475,
  "state": "normal"},
"20-drwunix": {
  "files": 0,
  "last_update_endtime": 1587138974,
  "last_update_rc": "Update disabled",
  "last_update_rc_code": "4",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1020211200,
  "name": "Dr.Web Agent for UNIX",
  "revision": "10020020501000000",
  "size": 0,
  "state": "normal"},
"25-drwcsdoc": {
  "files": 20,
  "last_update_endtime": 1587138980,
  "last_update_rc": "Update completed successfully",
  "last_update_rc_code": "2",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1586995200,
  "name": "Dr.Web documentation",
  "revision": "13020200416000000",
  "size": 128786940,
  "state": "normal"},
"40-drwproxy": {
  "files": 0,
  "last_update_endtime": 1587138980,
  "last_update_rc": "Update disabled",
  "last_update_rc_code": "4",
  "last_update_src": "Launched by Task Scheduler",
  "modified_time": 1020211200,
  "name": "Dr.Web Proxy Server",
  "revision": "10020020501000000",
  "size": 0,
  "state": "normal"},
"70-drwextra": {
  "files": 19,
```


```
"last_update_endtime": 1587135396,  
"last_update_rc": "Update completed successfully",  
"last_update_rc_code": "2",  
"last_update_src": "Launched by Task Scheduler",  
"modified_time": 1586995200,  
"name": "Dr.Web Enterprise products",  
"revision": "13020200416000000",  
"size": 2252852293,  
"state": "normal"},  
"70-drwutils": {  
  "files": 42,  
  "last_update_endtime": 1587139007,  
  "last_update_rc": "Update completed successfully",  
  "last_update_rc_code": "2",  
  "last_update_src": "Launched by Task Scheduler",  
  "modified_time": 1586995200,  
  "name": "Dr.Web administrative utilities",  
  "revision": "13020200416000000",  
  "size": 160788239,  
  "state": "normal"},  
"80-drwnews": {  
  "files": 1622,  
  "last_update_endtime": 1587131081,  
  "last_update_rc": "Update completed successfully",  
  "last_update_rc_code": "2",  
  "last_update_src": "Launched by Task Scheduler",  
  "modified_time": 1587092725,  
  "name": "Doctor Web News",  
  "revision": "13020200417030525",  
  "size": 21958741,  
  "state": "normal"},  
"total": 15}}}
```

Description of JSON Response Parameters

The `repositories` block contains information on all products in the repository.

The `repositories` block element:

Field name	Description
total	Total number of products in the repository
list	Parameters block for each product

- The `list` block consists of several nested blocks.
 - Every nested block contains parameters of specific product. Every nested block name corresponds to product code in repository.

Nested block elements in the `list` block:

Field name	Description
files	Files number in revision

Field name	Description
last_update_endtime	Last update completion time
last_update_src	Update initiator
last_update_src	Update result (see Appendix E. Returned Update Codes)
last_update_src	Update result code (see Appendix E. Returned Update Codes)
modified_time	The date of last revision update
name	Repository name
revision	Number of the current revision
size	Revision size in bytes
state	Product update status. <ul style="list-style-type: none">• normal—the product is updated successfully,• frozen—the product update is frozen,• disabled—the product update is disabled.

Get Repository Update Information

Request parameters

Requests do not contain parameters.

Request Example

```
https://192.168.1.1:9081/api/server/repository-status.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1586957221" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <status>ready</status>
</drweb-es-api>
```


Description of XML Response Parameters

The `<status />` element contains information about the process of products update in the repository. Can take one of the following values:

- `ready`—the repository is ready for an update,
- `updating`—the repository update process is initiated.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1586959309,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "status": "ready"}}
```

Description of JSON Response Parameters

The `data` block contains information about the process of products update in the repository.

The `data` block element:

Field name	Description
status	Repository update status: <ul style="list-style-type: none">• <code>ready</code>—the repository is ready for an update,• <code>updating</code>—the repository update process is initiated.

Get Dr.Web Server Statistics on Detected Threats

Request Parameters

Parameter	Description	Mandatory
from	Start date of a period for which statistical data is requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
till	End date of a period for which statistical data is requested. Specified in the format: YYYYMMDD or YYYYMMDDhhmmss. If not set, then the current month statistics is returned.	no
top-viruses	Virus top. Valid values: yes no. By default: no.	no
virtop	Number of viruses in the virus top. Valid values: positive integer. By default: 10. This parameter will be ignored if top-viruses=no.	no

Request Example

```
https://192.168.1.1:9081/api/server/statistics.ds?virtop=100&top-viruses=yes
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587315430" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <server-statistics period_from="1585688400" period_till="1587329999">
 <infections scanned="7864" total="2">
 <modifications>0</modifications>
 <suspicious>0</suspicious>
 <activities>2</activities>
 <cured>0</cured>
 <moved>0</moved>
 <renamed>0</renamed>
 <deleted>2</deleted>
 </infections>
  </server-statistics>
</drweb-es-api>
```


```
<locked>0</locked>
<errors>2767</errors>
</infections>
<viruses>
  <virus name="EICAR Test File (NOT a Virus!)" stations="1" originator="115"
treatment=513">2</virus>
</viruses>
</server-statistics>
<stations></stations>
</drweb-es-api>
```

Description of XML Response Parameters

The `<server-statistics />` element contains information about the Dr.Web Server statistics.

The `<server-statistics />` element attributes:

Attribute	Description
period_from	Start date of a period the statistics is displayed for
period_till	End date of a period the statistics is displayed for

- The `<infections />` element contains statistics about actions applied to detected objects.

The `<infections />` element attributes:

Attribute	Description
scanned	Total number of scanned objects
total	Total number of detected infections

- Nested elements of the `<infections />` element:

Element	Description
<code><modifications /></code>	Number of objects infected with virus modifications
<code><suspicious /></code>	Number of suspicious objects
<code><activities /></code>	Number of malicious actions
<code><cured /></code>	Number of cured objects
<code><moved /></code>	Number of objects moved to Quarantine
<code><renamed /></code>	Number of renamed objects
<code><deleted /></code>	Number of deleted objects
<code><locked /></code>	Number of blocked objects

Element	Description
<code><errors /></code>	Number of scan errors

Values of these elements are numbers of objects to which an action was applied corresponding with a specific element.

- The `<viruses />` element contains statistics on all detected viruses.
 - The `<virus />` element contains information about a specific virus.

The `<virus />` element attributes:

Attribute	Description
name	Virus name
stations	Number of stations infected with this virus
originator	Code of a component that found a virus
treatment	Code of an action applied to an infected object depending on virus type

The `<virus />` element value is the number of objects infected with this virus.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587315538,
  "api": {
 "version": 40300,
 "versionString": 4.3.0,
  },
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "period_till": 1587329999,
 "period_from": 1585688400,
 "infections": {
 "scanned": 7864,
 "infected": 2,
 "modifications": 0,
 "suspicious": 0,
 "activities": 2,
 "cured": 0,
 "moved": 0,
 "deleted": 2,
 "renamed": 0,
 "locked": 0,
 "errors": 2767},
 "viruses": {
 "EICAR Test File (NOT a Virus!)": 2},
```


```
"viruses_info": {  
  "EICAR Test File (NOT a Virus!)": {  
 "count": 2,  
 "originator": 115,  
 "stations": 1,  
 "treatment": 513}}}}
```

Description of JSON Response Parameters

The `data` block contains information about the Dr.Web Server statistics.

The `data` block elements:

Field name	Description
period_from	Start date of a period for which statistical data was requested
period_till	End date of a period for which statistical data was requested
infections	Block containing statistics on actions applied to detected objects
viruses	Block with summary statistics about all detected viruses
viruses_info	Block containing statistics about every detected virus

- The `infections` block elements:

Field name	Description
scanned	Total number of scanned files
infected	Number of infected objects
modifications	Number of objects infected with virus modifications
suspicious	Number of suspicious objects
activities	Number of malicious actions
cured	Number of cured objects
moved	Number of objects moved to Quarantine
deleted	Number of deleted objects
renamed	Number of renamed objects
locked	Number of blocked objects
errors	Number of scan errors

- The `viruses` block elements:

Field name	Description
Detected virus name	Number of infected objects

- The `viruses_info` block consists of nested blocks.
 - Every nested block contains statistics about each detected virus. Nested block name corresponds with a name of detected virus.

Nested block elements in the `viruses_info` block:

Field name	Description
count	Number of objects infected with this virus
originator	Code of a component that found a virus
stations	Number of stations infected with this virus
treatment	Code of an action applied to an infected object depending on virus type

Run a Job

Request Parameters

Parameter	Description	Mandatory
action	Action to be applied to a newbie station. Valid values: <ul style="list-style-type: none">• <code>approve</code>—grant access to the Dr.Web Server for a station;• <code>cancelonconnect</code>—cancel the action scheduled to be performed next time a station connects to the Dr.Web Server;• <code>reject</code>—reject the station.	no
group	Group a newbie station will be added to	no
id	Newbie station ID	no
task-id	Job ID. Valid values: <ul style="list-style-type: none">• <code>newbies</code>—set an action to be applied to a newbie station,• <code>update_repositories</code>—run the Dr.Web Server repository update.	yes

The `action`, `group`, and `id` parameters are specified only if `task-id=newbies`.
If the `action` parameter is set to `approve`, the `group` parameters must be specified.

Request Examples

1. For `task-id=newbies`:

```
https://192.168.1.1:9081/api/server/tasks.ds?task-id=newbies&action=approve&group=_notfound_&id=001
```

2. For `task-id=update_repositories`:

```
https://192.168.1.1:9081/api/server/tasks.ds?task-id=update_repositories
```


If the Dr.Web Server repository update has already been initiated, the `success` status will come in response to the `task-id=update_repositories` request.

[XML](#) and [JSON](#) response structure examples are described below.

XML Response

1. For `task-id=newbies`:

```
<drweb-es-api api_version="4.3.0" timestamp="1582030324" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <task id="newbies" status="failed" message="Group is not found"/>
</drweb-es-api>
```

2. For `task-id=update_repositories`:

```
<drweb-es-api api_version="4.3.0" timestamp="1582030324" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <task id="update_repositories" status="failed" message="Not enough privileges to
  perform the operation"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<task />` element contains information about completion of a job specified in the request.

The `<task />` element attributes:

Attribute	Description
id	Job ID: <ul style="list-style-type: none">• <code>newbies</code>—set an action to be applied to a newbie station,• <code>update_repositories</code>—a job to update the Dr.Web Server repository.
status	Job execution state: <ul style="list-style-type: none">• <code>success</code>—job successfully executed,• <code>failed</code>—job failed.
message	Error message if a job failed. If the job was completed successfully, the <code>message</code> attribute contains an empty message string.

JSON Response Structure

1. For `task-id=newbies`

```
{ "head": {
  "status": true,
  "timestamp": 1582030580,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "27671337-e0b0-4f60-aeb0-ab1f2ca47f77"}},
  "data": {
 "task": {
 "id": "newbies",
 "status": "failed",
 "message": "Group is not found"}}}
```

2. For `task-id=update_repositories`:

```
{ "head": {
  "status": true,
  "timestamp": 1582030580,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "1023dcd7-d11d-b211-896d-8804c0842edb"}},
  "data": {
 "task": {
 "id": "update_repositories",
 "status": "failed",
 "message": "Not enough privileges to perform the operation"}}}
```


Description of JSON Response Parameters

The `task` block contains information about completion of a job specified in the request.

The `task` block elements:

Field name	Description
id	Job ID: <ul style="list-style-type: none">• <code>newbies</code>—set an action to be applied to a newbie station,• <code>update_repositories</code>—a job to update the Dr.Web Server repository.
message	Error message if a job failed. If the job was completed successfully, the <code>message</code> element contains an empty message string.
status	Job execution state: <ul style="list-style-type: none">• <code>success</code>—job successfully executed,• <code>failed</code>—job failed.

Get Dr.Web Server Encryption Public Keys

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/server/public-key.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587043465" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <keys>
 <key id="f001bf9c-7149-40db-b104-0227ae882b66" active="true">
 <value>
 <![CDATA[1234567890ABCDEFGHIJKLMNPOQRSTUVWXYZ1234567890ABCD]]>
 </value>
 </key>
  </keys>
</drweb-es-api>
```


```
<file>
  <![CDATA[; Dr.Web (R) Public key file
 ; Do not edit!
 f001bf9c-7149-40db-b104-0227ae882b66
 1234567890ABCDEFGHIJKLMNPOQRSTUVWXYZ1234567890ABCD
 ; **EOF**]]>
</file>
</key>
</keys>
</drweb-es-api>
```

Description of XML Response Parameters

The <keys /> element contains information on all public encryption keys of the Dr.Web Server.

- The <key /> element contains information on a specific public encryption key.

The <key /> element attributes:

Attribute	Description
id	Identifier of a public encryption key
active	Activity of a public encryption key: <ul style="list-style-type: none">• true—the key is currently active,• false—the key is inactive

- The nested elements of <key /> element:

Element	Description
<value />	The public encryption key itself
<file />	Content of the public encryption key file

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587043476,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "keys": [
 {"uuid": "f001bf9c-7149-40db-b104-0227ae882b66",
 "value": "1234567890ABCDEFGHIJKLMNPOQRSTUVWXYZ1234567890ABCD",
```


```
"file": "; Dr.Web (R) Public key file\n ; Do not edit!\\f001bf9c-7149-40db-b104-0227ae882b66\n 1234567890ABCDEFGHIJKLMNQPQRSTUVWXYZ1234567890ABCD\n ; ***EOF***\n",\n"active": true}}}}
```

Description of JSON Response Parameters

The `keys` array contains information on all public encryption keys of the Dr.Web Server.

- Every object in the `keys` array contains information about a specific license key.

The `keys` array objects elements:

Field name	Description
<code>uuid</code>	Identifier of a public encryption key
<code>value</code>	The public encryption key itself
<code>file</code>	Full content of the public encryption key file
<code>active</code>	Activity of a public encryption key: <ul style="list-style-type: none">• <code>true</code>—the key is currently active,• <code>false</code>—the key is inactive

Search for Stations and Groups

Request Parameters

Parameter	Description	Mandatory
<code>groups</code>	Search by groups. Valid values: <code>yes</code> <code>no</code> . By default: <code>yes</code> .	no
<code>query</code>	Search string The script searches for matches in the identifier, name and description string of an object and in the identifiers of users.	yes
<code>stations</code>	Search by stations Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> .	no

Request Example

```
https://192.168.1.1:9081/api/server/search.ds?  
query=1&groups=yes&stations=yes
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030253" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <groups total="1">  
 <group id="20e27d73-d21d-b211-a788-85419c46f0e6" name="Everyone" description="All  
stations" parent_id="" parent_name="" child_groups="0" stations="2"/>  
  </groups>  
  <stations total="2">  
 <station id="Station1" name="Station1" parent_id="20e27d73-d21d-b211-a788-  
85419c46f0e6" parent_name="Everyone" description="Station 01" last_seen_time="0"  
last_seen_addr=""/>  
 <station id="2091ada3-ed5e-e611-3392-f0b9022a5484" name="win7-pro-x86-ru"  
parent_id="20e27d73-d21d-b211-a788-85419c46f0e6" parent_name="Everyone" description=""  
last_seen_time="1581930838" last_seen_addr="tcp://192.168.1.2:49285"/>  
  </stations>  
</drweb-es-api>
```

Description of XML Response Parameters

- The `<groups />` element contains information about all groups matching the request.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups in a response

- The `<group />` element contains parameters of a specific group.

The `<group />` element attributes:

Attribute	Description
id	Group ID
name	Group name
description	Description string
parent_id	Parent group ID

Attribute	Description
parent_name	Parent group name
child_groups	Number of child groups
stations	Number of stations included into this group

- The `<stations />` element contains information about all stations matching the request.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations in a response

- The `<station />` element contains parameters of a specific station.

The `<station />` element attributes:

Attribute	Description
id	Station ID
name	Station name
parent_id	Identifier of a primary group
parent_name	Primary group name
description	Description string
last_seen_time	Time of a last connection of a station to the Dr.Web Server
last_seen_addr	Address from which the station connected to the Dr.Web Server at the last time

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030510,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "groups": {
 "total": 1,
```


```
"list": [
  {"id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "name": "Everyone",
 "parent_id": null,
 "parent_name": null,
 "child_groups": 0,
 "stations": 2,
 "description": "All stations"}}],
"stations": {
  "total": 2,
  "list": [
 {"id": "Station1",
 "name": "Station1",
 "parent_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "parent_name": "Everyone",
 "description": "Station 01",,
 "last_seen_at": 0,
 "last_seen_addr": null}
 {"id": "2091ada3-ed5e-e611-3392-f0b9022a5484",
 "name": "WIN-7-PRO-SP1-X",
 "parent_id": "20e27d73-d21d-b211-a788-85419c46f0e6",
 "parent_name": "Everyone",
 "description": null,
 "last_seen_at": 1489567785,
 "last_seen_addr": "tcp://192.168.233.131:49285"}]]}]}
```

Description of JSON Response Parameters

- The `groups` block contains information about all groups matching the request.

The `groups` block elements:

Field name	Description
total	Total number of groups in a response
list	Array of parameters for each group

- Each object of the `list` array contains parameters of a specific group.

Elements in the `list` array:

Field name	Description
id	Group ID
name	Group name
parent_id	Parent group ID
parent_name	Parent group name
child_groups	Number of child groups
stations	Number of stations included into this group

Field name	Description
description	Description string

- The `stations` block contains information about all stations matching the request.

The `stations` block elements:

Field name	Description
total	Total number of stations in a response
list	Array of parameters for each group

- Each object of the `list` array contains parameters of a specific station.

Elements in the `list` array:

Field name	Description
id	Station ID
name	Station name
parent_id	Identifier of a primary group
parent_name	Primary group name
description	Description string
last_seen_at	Time of a last connection of a station to the Dr.Web Server
last_seen_addr	Address from which the station connected to the Dr.Web Server at the last time

Get Information About License Keys

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/server/keys.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587044183" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <keys>
 <key id="abc123de4fghij56" user="Dr.Web" created="1580369493" expires="1612078293"
activation="1580369493" clients="4294967295"/>
  </keys>
</drweb-es-api>
```

Description of XML Response Parameters

The `<keys />` element contains information on all license keys used by this Dr.Web Server.

- The `<key />` element contains information on a specific license key.

The `<key />` element attributes:

Attribute	Description
id	Identifier of a key
user	User identifier
created	Key creation date
expires	License expiration date
activation	License activation date
clients	Number of clients

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587044166,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
"data": {
  "keys": [
 {"activation": 1580369493,
 "clients": 4294967295,
 "created": 1580369493,
 "expires": 1612078293,
```


```
"id": "abc123de4fghij56",  
"user_name": "Dr.Web"}]}}
```

Description of JSON Response Parameters

The `keys` array contains information on all license keys used by this Dr.Web Server.

- Every object in the `keys` array contains information about a specific license key.

The `keys` array objects elements:

Field name	Description
activation	License activation date
clients	Number of clients
created	Key creation date
expires	License expiration date
id	Identifier of a key
user_name	User identifier

Get Dr.Web Server Statistics on Station Scanning

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/server/summary.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587165763" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <server-summary>  
 <host>192.168.1.1</host>
```


```
<uuid>b35d999d-9212-481d-af8c-8551c4113383</uuid>
<os>Linux</os>
<version>13.00.0.202005090</version>
<api_version>4.3.0</api_version>
<uptime>306961</uptime>
<platform>
  <![CDATA[Linux 4.18.0-147.5.1.el8_1.x86_64 x86_64; glibc 2.28]]>
</platform>
<memory>
  <total>3753</total>
  <free>2000</free>
  <used-by-server>17</used-by-server>
</memory>
<file-system>
  <home-directory path="/opt/drwcs">
 <total-space>28393443328</total-space>
 <free-space>17384546304</free-space>
  </home-directory>
  <variable-directory path="/var/opt/drwcs">
 <total-space>28393443328</total-space>
 <free-space>17384546304</free-space>
  </variable-directory>
</file-system>
<groups total="143">
  <custom>1</custom>
  <system>142</system>
</groups>
<stations total="3">
  <activated>1</activated>
  <available>4294967292</available>
  <deinstalled>1</deinstalled>
  <expired>0</expired>
  <licensed>4294967295</licensed>
  <new>2</new>
  <newbies>0</newbies>
  <offline>3</offline>
  <online>0</online>
  <unactivated>2</unactivated>
  <with_update_errors>0</with_update_errors>
</stations>
<keys>
  <key id="daa669be6fdbca01" user="Dr.Web" expires="1612078293">
</keys>
<repository>
  <product code="05-drwmeta" name="Dr.Web Meta information"
modified_time="1586995200" revision="13020200416000000" size="279704" files="14"
state="normal" last_update_endtime="1587129960" last_update_src="Launched by Task
Scheduler" last_update_rc="Requested product not found on GUS servers"
last_update_rc_code="106"/>
  <!-- etc. Skipped in documentation -->
  <product code="80-drwnews" name="Doctor Web News" modified_time="1587092725"
revision="13020200417030525" size="21958741" files="1622" state="normal"
last_update_endtime="1587131081" last_update_src="Launched from the Control Center"
last_update_rc="Update completed successfully" last_update_rc_code="2"/>
</repository>
</server-summary>
</drweb-es-api>
```


Description of XML Response Parameters

The `<server-summary />` element contains information about the Dr.Web Server.

- Nested elements of the `<server-summary />` element:

Element	Description
<code><host /></code>	Dr.Web Server domain name or IP address
<code><uuid /></code>	Dr.Web Server ID
<code><os /></code>	Operating system
<code><version /></code>	Current Dr.Web Server build
<code><api_version /></code>	Current Web API version
<code><uptime /></code>	Time of uninterrupted operation
<code><platform /></code>	Platform

- The `<memory />` element contains information about the Dr.Web Server memory size.

- Nested elements of the `<memory />` element:

Element	Description
<code><total /></code>	Total system memory size
<code><free /></code>	Free memory size
<code><used-by-server /></code>	Memory size used by the Dr.Web Server

- The `<file-system />` element contains information about the Dr.Web Server working directory.

- Nested elements `<home-directory />` and `<variable-directory />` of the `<file-system />` element contain information about the disk space available in working subdirectories.

The `<home-directory />` and `<variable-directory />` elements attribute:

Attribute	Description
path	Subdirectory path

- Nested elements of the `<home-directory />` and `<variable-directory />` elements:

Element	Description
<code><total-space /></code>	Total disk space (in megabytes)

Element	Description
<code><free-space /></code>	Free disk space (in megabytes)

- The `<groups />` element contains information about station groups registered at the Dr.Web Server.

The `<groups />` element attribute:

Attribute	Description
total	Total number of groups

- Nested elements of the `<groups />` element:

Element	Description
<code><custom /></code>	User groups
<code><system /></code>	System groups

- The `<stations />` element contains information about stations registered at the Dr.Web Server.

The `<stations />` element attribute:

Attribute	Description
total	Total number of stations

- Nested elements of the `<stations />` element:

Element	Description
<code><activated /></code>	Number of activated stations
<code><available /></code>	Number of stations available to register
<code><deinstalled /></code>	Number of stations with uninstalled anti-virus software
<code><deleted /></code>	Number of deleted stations
<code><licensed /></code>	Max number of stations with active license
<code><new /></code>	Number of new stations with not yet installed anti-virus software
<code><newbies /></code>	Number of newbie stations (requesting access to the Dr.Web Server)
<code><offline /></code>	Number of offline stations
<code><online /></code>	Number of online stations

Element	Description
<code><unactivated /></code>	Number of not yet activated stations
<code><with_update_errors /></code>	Number of stations with anti-virus software update errors

- The `<keys />` element contains information about license keys on the Dr.Web Server.
 - Nested element `<key />` of the `<keys />` element contains information about a specific license key.

The `<key />` element attributes:

Attribute	Description
id	Key ID
user	User ID
expires	License expiration date

- The `<repository />` element contains information about the repository products.
 - Nested elements of the `<product />` element contain information about a specific product in the repository.

The `<product />` element attributes:

Attribute	Description
code	Product code
name	Product name
modified_time	Date of the last update
revision	Revision number
size	Revision size in bytes
files	Number of files in revision
state	Product update status: <ul style="list-style-type: none">• <code>normal</code>—the product is updated successfully,• <code>frozen</code>—the product is frozen,• <code>disabled</code>—the product update is disabled.
last_update_endtime	Last update completion time
last_update_src	Update initiator
last_update_rc	Update results (see Appendix E. Returned Update Codes)

Attribute	Description
last_update_rc_code	Update result code (see Appendix E. Returned Update Codes)

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587165759,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "host": "192.168.1.1",
 "id": "b35d999d-9212-481d-af8c-8551c4113383",
 "os": "Linux",
 "uptime": 306961,
 "platform": "Linux 4.18.0-147.5.1.el8_1.x86_64 x86_64; glibc 2.28",
 "version": "13.00.0.202005090",
 "api_version": "4.3.0",
 "memory": {
 "free": 2001,
 "total": 3753,
 "used_by_server": 17},
 "file_system": {
 "home_directory": {
 "free_space": 17384656896,
 "path": "/opt/drwcs",
 "total_space": 28393443328},
 "var_dir": {
 "free_space": 17384656896,
 "path": "/var/opt/drwcs",
 "total_space": 28393443328}},
 "groups": {
 "total": 143,
 "customs": 1,
 "systems": 142},
 "stations": {
 "activated": 1,
 "available": 4294967292,
 "deinstalled": 1,
 "deleted": 0,
 "licensed": 4294967295,
 "new": 2,
 "newbies": 0,
 "offline": 3,
 "online": 0,
 "total": 3,
 "unactivated": 2,
 "with_update_errors": 0},
 "keys": [{
 "expires": 1612078293,
```


```
"id": "daa669be6fdbca01",
"user_name": "Dr.Web"}],
"repository": {
  "products": {
 "05-drwmeta": {
 "files": 14,
 "last_update_endtime": 1587129960,
 "last_update_rc": "Requested product not found on GUS servers",
 "last_update_rc_code": "106",
 "last_update_src": "Launched by Task Scheduler",
 "modified_time": 1586995200,
 "name": "Dr.Web Meta information",
 "revision": "1302020041600000",
 "size": 279704,
 "state": "normal"},
 ...
 "80-drwnews": {
 "files": 1622,
 "last_update_endtime": 1587131081,
 "last_update_rc": "Update completed successfully",
 "last_update_rc_code": "2",
 "last_update_src": "Launched by Task Scheduler",
 "modified_time": 1587092725,
 "name": "Doctor Web News",
 "revision": "13020200417030525",
 "size": 21958741,
 "state": "normal"}}}}}
```

Description of JSON Response Parameters

The `data` block contains information about the Dr.Web Server.

The `data` block elements:

Field name	Description
host	Dr.Web Server domain name or IP address
id	Dr.Web Server ID
os	Operating system
uptime	Time of uninterrupted operation
platform	Platform
version	Current Dr.Web Server build
api_version	Current Web API version
memory	Block containing information about the Dr.Web Server memory size
file_system	Block containing information about the Dr.Web Server working directory

Field name	Description
groups	Block containing information about station groups registered at the Dr.Web Server
stations	Block containing information about stations registered at the Dr.Web Server
keys	Block containing information about all license keys used by the Dr.Web Server
repository	Block containing information about products in the repository

- The `memory` block elements:

Field name	Description
free	Free memory size
total	Total system memory size
used_by_server	Memory size used by the Dr.Web Server

- The `file_system` block consists of nested blocks.
 - Nested blocks `home_directory` and `variable_directory` contain information about the disk space available in working subdirectories.

The `home_directory` and `variable_directory` block elements:

Field name	Description
free_space	Free disk space (in megabytes)
path	Subdirectory path
total_space	Total disk space (in megabytes)

- The `groups` block elements:

Field name	Description
total	Total number of groups
customs	User groups
systems	System groups

- The `stations` block elements:

Field name	Description
activated	Number of activated stations
available	Number of stations available to register

Field name	Description
deinstalled	Number of stations with uninstalled anti-virus software
deleted	Number of deleted stations
licensed	Max number of stations with active license
new	Number of new stations with not yet installed anti-virus software
newbies	Number of newbie stations (requesting access to the Dr.Web Server)
offline	Number of offline stations
online	Number of online stations
total	Total number of stations
unactivated	Number of not yet activated stations
with_update_errors	Number of stations with anti-virus software update errors

- Every object in the [keys](#) array contains information about a specific license key.

The [keys](#) array elements:

Field name	Description
expires	License expiration date
id	Key ID
user_name	User ID

- The [products](#) element of the [repository](#) block consists of nested blocks.
 - Every nested block contains parameters of a specific product. Nested block name corresponds with a product code in the repository.

Nested block elements of the [products](#) element:

Field name	Description
files	Number of files in revision
last_update_endtime	Last update completion time
last_update_src	Update initiator
last_update_rc	Update results (see Appendix E. Returned Update Codes)
last_update_rc_code	Update result code (see Appendix E. Returned Update Codes)
modified_time	Date of the last update

Field name	Description
name	Product name
revision	Revision number
size	Revision size in bytes
state	Product update status: <ul style="list-style-type: none">• normal—the product is updated successfully,• frozen—the product is frozen,• disabled—the product update is disabled.

Get Dr.Web Server Statistics on Resource Usage

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/server/usage.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587044670" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <usage>
 <alert total="3502" size="3135989" failed="0" sent="3502"/>
 <client agents="0" consoles="0" installs="0" links="0" newbies="0" proxies="0"/>
 <cluster bytes_in="0" bytes_out="0" messages_in="0" messages_out="0"/>
 <connections total="0" current="0" maximum="0"/>
 <vm context_switches="766432" cpu_kernel="3674985100" cpu_user="14969789200"
page_faults="1248460" read_cnt="8" write_cnt="977896" threads="41"
virtual_memory="1180983296" working_set="100872192"/>
 <db rows_read="542526" rows_written="51448" statements_fail="0"
statements_ok="93240" transactions_rolledback="1" transactions_comitted="50800"/>
 <repository bytes_in="1408068" bytes_out="543472" files_added="0"
files_deleted="0" files_replaced="0" http_fail="1287" http_ok="0"/>
 <cache>
 <dns hit="198" missed="254" size="1"/>
 </cache>
  </usage>
</drweb-es-api>
```


```

 <file hit="2755" max_msize="386173" max_vsize="386173" vsize="249" missed="48"
msize="249"/>
 <mcastupdate bytes_in="0" bytes_out="0" packets_in="0" packets_out="0"/>
 <repository hit="619" max_msize="3605106" max_vsize="3615410" missed="0"
msize="3605106" vsize="3605106"/>
 </cache>
 <load-average>
 <load1>0.88</load1>
 <load5>0.57</load5>
 <load15>0.27</load15>
 </load-average>
 <memory>
 <total>3753</total>
 <free>827</free>
 <used-by-server>11</used-by-server>
 </memory>
 <fd>
 <opened>74</opened>
 <soft-limit>131170</soft-limit>
 <hard-limit>131170</hard-limit>
 </fd>
  </usage>
</drweb-es-api>

```

Description of XML Response Parameters

The `<usage />` element contains information about the Dr.Web Server resource usage.

- The `<alert />` element contains information about the Dr.Web Server notifications.

The `<alert />` element attributes:

Attribute	Description
total	Total number of generated notifications
size	Total size of generated notifications
failed	Number of unsent notifications
sent	Number of successfully sent notifications

- The `<client />` element contains information about clients connected to the Dr.Web Server.

The `<client />` element attributes:

Attribute	Description
agents	Number of connected Agents
consoles	Number of connected Control Centers
installs	Number of the Agent installations currently running

Attribute	Description
links	Number of connected neighbor Dr.Web Servers
newbies	Number of newbie stations
proxies	Number of Dr.Web Proxy servers

- The `<cluster />` element contains information about a cluster of Dr.Web Servers.

The `<cluster />` element attributes:

Attribute	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
messages_in	Number of received messages
messages_out	Number of sent messages

- The `<connections />` element contains information about network connections to the Dr.Web Server.

The `<connections />` element attributes:

Attribute	Description
total	Total number of allowed connections
current	Number of active connections at the moment
maximum	Fixed maximum of simultaneous connections

- The `<vm />` element contains information about system resources used on the Dr.Web Server.

The `<vm />` element attributes:

Attribute	Description
context_switches	Number of context switches
cpu_kernel	CPU operation time in the kernel mode
cpu_user	CPU operation time in the user mode
page_faults	Number of page faults
read_cnt	Number of memory reads
write_cnt	Number of memory writes
virtual_memory	Virtual memory currently allocated to the Dr.Web Server

Attribute	Description
threads	Number of running threads
working_set	Working set

- The `<db />` element contains information about the Dr.Web Server database usage.

The `<db />` element attributes:

Attribute	Description
rows_read	Number of rows read
rows_written	Number of rows written
statements_fail	Number of failed statements
statements_ok	Number of succeeded statements
transactions_rolledback	Number of rolled back transactions
transactions_comitted	Number of committed transactions

- The `<repository />` element contains information about the Dr.Web Server repository.

The `<repository />` element attributes:

Attribute	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
files_added	Number of new files
files_deleted	Number of deleted files
files_replaced	Number of replaced files
http_fail	Number of failed HTTP requests
http_ok	Number of succeeded HTTP requests

- The `<cache />` element contains information about cache usage.
 - The `<dns />` element contains information about DNS cache usage.

The `<dns />` element attributes:

Attribute	Description
hit	Number of cache hits

Attribute	Description
missed	Number of cache misses
size	Current cache size

- The `<file />` element contains information about file cache usage.

The `<file />` element attributes:

Attribute	Description
hit	Number of cache hits
max_msize	Maximum cache size
max_vsize	Maximum virtual cache size
vsize	Virtual cache size
missed	Number of cache misses
msize	Current cache size

- The `<mcastupdate />` element contains information about cache usage during multicast updates.

The `<mcastupdate />` element attributes:

Attribute	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
packets_in	Number of received packages
packets_out	Number of sent packages

- The `<repository />` element contains information about repository cache usage.

The `<repository />` element attributes:

Attribute	Description
hit	Number of cache hits
max_msize	Maximum cache size
max_vsize	Maximum virtual cache size
missed	Number of cache misses
msize	Current cache size

Attribute	Description
vsize	Virtual cache size

- The `<load-average />` element contains average system load value for a specific period.
 - Nested elements of the `<load-average />` element:

Element	Description
<code><load1 /></code>	Percentage of system load for 1 minute
<code><load5 /></code>	Percentage of system load for 5 minutes
<code><load15 /></code>	Percentage of system load for 15 minutes

 Average system load value is calculated for devices running UNIX-based operating systems only. For Windows operating system it always returns the '-1' value.

- The `<memory />` element contains information about the Dr.Web Server RAM.
 - Nested elements of the `<memory />` element:

Element	Description
<code><total /></code>	Total RAM size
<code><free /></code>	Free RAM size
<code><used-by-server /></code>	RAM size used by the Dr.Web Server

- The `<fd />` element contains information about files opened on the Dr.Web Server.
 - The `<fd />` element elements:

Element	Description
<code><opened /></code>	Number of files opened on the Dr.Web Server
<code><soft-limit /></code>	Recommended limit number of opened files
<code><hard-limit /></code>	Strict opened file number limit

 The opened file number limit is relevant for devices running UNIX-based operating systems only.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1587044649,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.10.126",
 "version": "13.00.0.202005090",
 "uuid": "b35d999d-9212-481d-af8c-8551c4113383"}},
  "data": {
 "usage": {
 "alert": {
 "failed": 0,
 "sent": 3502,
 "size": 3135989,
 "total": 3502},
 "cache": {
 "dns": {
 "hit": 198,
 "missed": 254},
 "size": 1},
 "file": {
 "hit": 2754,
 "max_msize": 386713,
 "max_vsize": 386713,
 "missed": 48,
 "msize": 249,
 "vsize": 249},
 "mcastupdate": {
 "bytes_in": 0,
 "bytes_out": 0,
 "packets_in": 0,
 "packets_out": 0},
 "repository": {
 "hit": 619,
 "max_msize": 3605106,
 "max_vsize": 3615410,
 "missed": 0,
 "msize": 3605106,
 "vsize": 3605106}},
 "client": {
 "agents": 0,
 "consoles": 0,
 "installs": 0,
 "links": 0,
 "newbies": 0,
 "proxies": 0},
 "cluster": {
 "bytes_in": 0,
 "bytes_out": 0,
 "messages_in": 0,
 "messages_out": 0},
 "connect": {
 "current": 0,
 "maximum": 1,
 "total": 1},
```


```
"db": {
  "rows_read": 543261,
  "rows_written": 51448,
  "statements_fail": 0,
  "statements_ok": 93305,
  "transactions_comitted": 50865,
  "transactions_rolledback": 1},
"fd": {
  "hard_limit": 131170,
  "opened": 75,
  "soft_limit": 131170},
"load_average": {
  "load1": 1.12,
  "load15": 0.35,
  "load5": 0.72},
"memory": {
  "free": 827,
  "total": 3753,
  "used_by_server": 11},
"repository": {
  "bytes_in": 1408068,
  "bytes_out": 543472,
  "files_added": 0,
  "files_deleted": 0,
  "files_replaced": 0,
  "http_fail": 1287,
  "http_ok": 0},
"vm": {
  "context_switches": 76622,
  "cpu_kernel": 3667637600,
  "cpu_user": 14959185200,
  "page_faults": 1248427,
  "read_cnt": 8,
  "threads": 48,
  "virtual_memory": 1180983296,
  "working_set": 100864000,
  "write_cnt": 977744}}}}
```

Description of JSON Response Parameters

The `usage` block contains information about the Dr.Web Server resource usage.

The `usage` block elements:

Field name	Description
alert	Block containing information about the Dr.Web Server notifications
cache	Block containing information about cache usage
client	Block containing information about clients connected to the Dr.Web Server
cluster	Block containing information about a cluster of Dr.Web Servers
connect	Block containing information about network connections to the Dr.Web Server

Field name	Description
db	Block containing information about the Dr.Web Server database usage
fd	Block containing information about files opened on the Dr.Web Server
load_average	Block containing information about average system load for a specific period
memory	Block containing information about the Dr.Web Server RAM
repository	Block containing information about the Dr.Web Server repository
vm	Block containing information about the Dr.Web Server system resource usage

- The `alert` block elements:

Field name	Description
failed	Number of unsent notifications
sent	Number of successfully sent notifications
size	Total size of generated notifications
total	Total number of generated notifications

- The `cache` block elements:

Field name	Description
dns	Block containing information about DNS cache usage
file	Block containing information about file cache usage
mcastupdate	Block containing information about cache usage during multicast updates
repository	Block containing information about repository cache usage

- The `dns` block elements:

Field name	Description
hit	Number of cache hits
missed	Number of cache misses
size	Current cache size

- The `file` block elements:

Field name	Description
hit	Number of cache hits
max_msize	Maximum cache size
max_vsize	Maximum virtual cache size
missed	Number of cache misses
msize	Current cache size
vsize	Virtual cache size

- The `mcastupdate` block elements:

Field name	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
packets_in	Number of received packages
packets_out	Number of sent packages

- The `repository` block elements:

Field name	Description
hit	Number of cache hits
max_msize	Maximum cache size
max_vsize	Maximum virtual cache size
missed	Number of cache misses
msize	Current cache size
vsize	Virtual cache size

- The `client` block elements:

Field name	Description
agents	Number of connected Agents
consoles	Number of connected Control Centers
installs	Number of the Agent installations currently running

Field name	Description
links	Number of connected neighbor Dr.Web Servers
newbies	Number of newbie stations
proxies	Number of Dr.Web Proxy servers

- The `cluster` block elements:

Field name	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
messages_in	Number of received messages
messages_out	Number of sent messages

- The `connect` block elements:

Field name	Description
current	Number of active connections at the moment
maximum	Fixed maximum of simultaneous connections
total	Total number of allowed connections

- The `db` block elements:

Field name	Description
rows_read	Number of rows read
rows_written	Number of rows written
statements_fail	Number of failed statements
statements_ok	Number of succeeded statements
transactions_comitted	Number of committed transactions
transactions_rolledback	Number of rolled back transactions

- The `fd` block elements:

Field name	Description
hard_limit	Strict opened file number limit

Field name	Description
opened	Number of files opened on the Dr.Web Server
soft_limit	Recommended limit number of opened files

 The opened file number limit is relevant for devices running UNIX-based operating systems only.

- The `load_average` block elements:

Field name	Description
load1	Percentage of system load for 1 minute
load15	Percentage of system load for 15 minutes
load5	Percentage of system load for 5 minutes

 Average system load value is calculated for devices running UNIX-based operating systems only. For Windows operating system it always returns the '-1' value.

- The `memory` block elements:

Field name	Description
free	Free RAM size
total	Total RAM size
used_by_server	RAM size used by the Dr.Web Server

- The `repository` block elements:

Field name	Description
bytes_in	Number of received data in bytes
bytes_out	Number of sent data in bytes
files_added	Number of new files
files_deleted	Number of deleted files
files_replaced	Number of replaced files
http_fail	Number of failed HTTP requests
http_ok	Number of succeeded HTTP requests

- The `vm` block elements:

Field name	Description
context_switches	Number of context switches
cpu_kernel	CPU operation time in the kernel mode
cpu_user	CPU operation time in the user mode
page_faults	Number of page faults
read_cnt	Number of memory reads
threads	Number of running threads
virtual_memory	Virtual memory currently allocated to the Dr.Web Server
working_set	Working set
write_cnt	Number of memory writes

Get a List of Documentation Links

Request Parameter

Parameter	Description	Mandatory
language	Documentation Language Available values: cn—Chinese, de—German, en—English, es—Spanish, fr—French, it—Italian, ja—Japanese, kk—Kazakh, pl—Polish, ru—Russian, uk—Ukrainian.	no

Response will contain a link to English or Russian version of the document if there is no document on Dr.Web Server in the language specified in the request.

Request Example

```
https://192.168.1.1:9081/api/server/pdfdoc.ds?language=es
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1587328217" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <docs>
 <admin>
 <doc title="Administrator Manual" file="admin-manual.pdf" link="/pdf/en/admin-
manual.pdf"/>
 <doc title="Installation Manual" file="install-manual.pdf"
link="/pdf/es/install-manual.pdf"/>
 <doc title="Appendices" file="appendices.pdf" link="/pdf/en/appendices.pdf"/>
 <doc title="Anti-virus Network Quick Installation Guide" file="quick-
install.pdf" link="/pdf/es/quick-install.pdf"/>
 <doc title="Dr.Web Server Database Manual" file="database-manual.pdf"
link="/pdf/en/database-manual.pdf"/>
 <doc title="Web API Manual" file="web-api.pdf" link="/pdf/en/web-api.pdf"/>
 </admin>
 <manager>
 <doc title="Managing the workstations under Windows" file="agent-windows.pdf"
link="/pdf/en/agent-windows.pdf"/>
 <doc title="Managing the workstations under macOS" file="agent-macos.pdf"
link="/pdf/en/agent-macos.pdf"/>
 <doc title="Managing the workstations under Android" file="agent-android.pdf"
link="/pdf/en/agent-android.pdf"/>
 <doc title="Managing Dr.Web for Linux" file="agent-linux.pdf"
link="/pdf/en/agent-linux.pdf"/>
 <doc title="Managing Microsoft Exchange Server" file="agent-exchange.pdf"
link="/pdf/en/agent-exchange.pdf"/>
 <doc title="Managing Dr.Web for UNIX File Servers" file="agent-unix-fs.pdf"
link="/pdf/en/agent-unix-fs.pdf"/>
 <doc title="Managing Dr.Web for UNIX Mail Servers" file="agent-unix-ms.pdf"
link="/pdf/en/agent-unix-ms.pdf"/>
 <doc title="Managing Dr.Web for UNIX Internet Gateways" file="agent-unix-
igw.pdf" link="/pdf/en/agent-unix-igw.pdf"/>
 </manager>
 <user>
 <doc title="Dr.Web Agent for Windows" file="user-manual-windows.pdf"
link="/pdf/en/user-manual-windows.pdf"/>
 </user>
  </docs>
</drweb-es-api>
```


Description of XML Response Parameters

The `<docs />` element contains the list of document links to Dr.Web Enterprise Security Suite 13.0 product.

- Nested elements of the `<docs />` element:

Element	Description
<code><admin /></code>	The list of Dr.Web Server administrator Manuals
<code><manager /></code>	The list of station handling administrator Manuals
<code><user /></code>	The list of station user Manuals

Web API Manual refers to `<admin />` group of documents.

- The `<doc />` element of nested `<admin />`, `<manager />` and `<user />` elements contains specific document parameters.

The `<doc />` element attributes:

Attribute	Description
title	Document title
file	Document file in PDF format
links	Link to a document hosted on the Dr.Web Server

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588773342,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},
  "data": {
 "admin": [
 {"file": "admin-manual.pdf",
 "link": "/pdf/en/admin-manual.pdf",
 "title": "Administrator Manual"}],
```


```
{
  "file": "install-manual.pdf",
  "link": "/pdf/es/install-manual.pdf",
  "title": "Installation Manual"},
  {"file": "appendices.pdf",
  "link": "/pdf/en/appendices.pdf",
  "title": "Appendices"},
  {"file": "quick-install.pdf",
  "link": "/pdf/es/quick-install.pdf",
  "title": "Anti-virus Network Quick Installation Guide"},
  {"file": "database-manual.pdf",
  "link": "/pdf/en/database-manual.pdf",
  "title": "Dr.Web Server Database Manual"},
  {"file": "web-api.pdf",
  "link": "/pdf/en/web-api.pdf",
  "title": "Web API Manual"}],
"manager": [
  {"file": "agent-windows.pdf",
  "link": "/pdf/en/agent-windows.pdf",
  "title": "Managing the workstations under Windows"},
  {"file": "agent-macos.pdf",
  "link": "/pdf/en/agent-macos.pdf",
  "title": "Managing the workstations under macOS"},
  {"file": "agent-android.pdf",
  "link": "/pdf/en/agent-android.pdf",
  "title": "Managing the workstations under Android"},
  {"file": "agent-linux.pdf",
  "link": "/pdf/en/agent-linux.pdf",
  "title": "Managing Dr.Web for Linux"},
  {"file": "agent-exchange.pdf",
  "link": "/pdf/en/agent-exchange.pdf",
  "title": "Managing Microsoft Exchange Server"},
  {"file": "agent-unix-fs.pdf",
  "link": "/pdf/en/agent-unix-fs.pdf",
  "title": "Managing Dr.Web for UNIX File Servers"},
  {"file": "agent-unix-ms.pdf",
  "link": "/pdf/en/agent-unix-ms.pdf",
  "title": "Managing Dr.Web for UNIX Mail Servers"},
  {"file": "agent-unix-igw.pdf",
  "link": "/pdf/en/agent-unix-igw.pdf",
  "title": "Managing Dr.Web for UNIX Internet Gateway"}],
"user": [
  {"file": "user-manual-windows.pdf",
  "link": "/pdf/en/user-manual-windows.pdf",
  "title": "Dr.Web Agent for Windows"}]]}]}
```

Description of JSON Response Parameters

`data` block contains the list of document links to Dr.Web Enterprise Security Suite 13.0 product.

The `data` block elements:

Field name	Description
admin	Array with the list of Dr.Web Server administrator Manuals
manager	Array with the list of station handling administrator Manuals

Field name	Description
user	Array with the list of station user Manuals

Web API Manual refers to [admin](#) group of documents.

- Every object of [admin](#), [manager](#) and [user](#) arrays contains the information on specific document. Object elements of [admin](#), [manager](#) and [user](#) arrays:

Field name	Description
file	Document file in PDF format
links	Link to a document hosted on the Dr.Web Server
title	Document title

7. Quarantine Handling

HTTP Request

```
https://<host>:9081/api/quarantine/<script>.ds?
```

Available Scripts

Script	Description
delete.ds	Delete Objects from Quarantine
rescan.ds	Rescan Objects from Quarantine
restore.ds	Restore Objects from Quarantine

Restore Objects From Quarantine

Request Parameter

Parameter	Description	Mandatory
object	Object in the Quarantine. This parameter can be defined in the request several times to restore several objects from the Quarantine at a time.	yes

Returned Errors

1. If the Quarantine is disabled at the Dr.Web Server, the script returns the following error:

```
code = 144  
message = 'Quarantine is disabled on Server'
```

2. If the Quarantine is not available at the station, the script returns the following error:

```
code = 145  
message = 'Quarantine is unavailable'
```


Request Example

For the request to restore object from the Quarantine, the `object` parameter is formed like the following: `<object>%3A<station_id>%3A<q_time>`. The `<station_id>` parameter is a station identifier specified in [Get Quarantine State Information](#) request. The response for this request contains `<object>` and `<q_time>` parameters.

From the request example of [Get Quarantine State Information](#):

```
<station_id> = 1002  
<object> = Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44  
<q_time> = 20200422110324000
```

In the result, you have the following request:

```
https://192.168.1.1:9081/api/quarantine/restore.ds?  
object=Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44%  
3A1002%3A20200422110324000
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588771636" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <items>  
 <object  
status="initiated">Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002  
:20200422110324000</object>  
  </items>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<items />` element contains information on of all objects for which the restoring from the Quarantine was requested.

- The `<object />` element contains information on a specific Quarantine object.

The `<object />` element attribute:

Attribute	Description
status	Restoration status: <ul style="list-style-type: none">• <code>initiated</code>—restoration is initiated,• <code>delayed</code>—restoration is delayed,• <code>failed</code>—restoration is failed.

The `<object />` element value contains the information on a restored object similarly to the information that is passed in the `object` argument in the initial request.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588771756,
  "api": {
 "version": 40300,
 "versionString": "4.3.0"},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},
  "data": {
 "Fc45be5fbef9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002:20200422110324000": "initiated"}}
```

Description of JSON Response Parameters

The `data` block contains information about all objects for which the restoring from the Quarantine was requested.

The `data` block elements:

Field name	Description
Corresponds to the <code>object</code> parameter from the initial request	Restoration status: <ul style="list-style-type: none">• <code>initiated</code>—restoration is initiated,• <code>delayed</code>—restoration is delayed,• <code>failed</code>—restoration is failed.

Rescan Objects From Quarantine

Request Parameter

Parameter	Description	Mandatory
<code>object</code>	Object in the Quarantine. This parameter can be defined in the request several times to rescan several objects from the Quarantine at a time.	yes

Returned Errors

1. If the Quarantine is disabled at the Dr.Web Server, the script returns the following error:

```
code = 144
message = 'Quarantine is disabled on Server'
```

2. If the Quarantine is not available at the station, the script returns the following error:

```
code = 145
message = 'Quarantine is unavailable'
```

Request Example

For the request to rescan object from the Quarantine, `object` parameter forms the following way: `<object>%3A<station_id>%3A<q_time>`. The `<station_id>` parameter is a station identifier specified in [Get Quarantine State Information](#) request. The response for this request contains `<object>` and `<q_time>` parameters.

From the request example of [Get Quarantine State Information](#):

```
<station_id> = 1002
<object> = Fc45be5fbe1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44%
<q_time> = 20200422110324000
```

In the result, you have the following request:

```
https://192.168.1.1:9081/api/quarantine/rescan.ds?
object=Fc45be5fbe1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44%
3A1002%3A20200422110324000
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588771911" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <items>
 <object
status="delayed">Fc45be5fbe1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002:2
0200422110324000</object>
  </items>
</drweb-es-api>
```


Description of XML Response Parameters

The `<items />` element contains information on rescanning of all objects in the Quarantine specified in request.

- The `<object />` element contains information on a specific Quarantine object.

The `<object />` element attribute:

Attribute	Description
status	Status of the repeated object scanning. <ul style="list-style-type: none">• <code>initiated</code>—repeated scanning is initiated,• <code>delayed</code>—repeated scanning is delayed,• <code>failed</code>—repeated scanning is failed.

The `<object />` element value contains the information on a scanning object similarly to the information that is passed in the `object` argument in the initial request.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588772006,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},
  "data": {
 "Fc45be5fbe1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002:20200422110324000": "delayed"}}
```

Description of JSON Response Parameters

The `data` block contains information on rescanning of all objects in the Quarantine specified in request.

The `data` block elements:

Field name	Description
Corresponds to the <code>object</code> parameter from the initial request	Status of the repeated object scanning. <ul style="list-style-type: none">• <code>initiated</code>—repeated scanning is initiated,

Field name	Description
	<ul style="list-style-type: none">• <code>delayed</code>—repeated scanning is delayed,• <code>failed</code>—repeated scanning is failed.

Delete Objects From Quarantine

Request Parameter

Parameter	Description	Mandatory
<code>object</code>	Object in the Quarantine. This parameter can be defined in the request several times to delete several objects from the Quarantine at a time.	yes

Returned Errors

1. If the Quarantine is disabled at the Dr.Web Server, the script returns the following error:

```
code = 144  
message = 'Quarantine is disabled on Server'
```

2. If the Quarantine is not available at the station, the script returns the following error:

```
code = 145  
message = 'Quarantine is unavailable'
```

Request Example

For the request to restore object from the Quarantine, the `object` parameter is formed like the following: `<object>%3A<station_id>%3A<q_time>`. The `<station_id>` parameter is a station identifier specified in [Get Quarantine State Information](#) request. The response for this request contains `<object>` and `<q_time>` parameters.

From the request example of [Get Quarantine State Information](#):

```
<station_id> = 1002  
<object> = Fc45be5fbe1f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44  
<q_time> = 20200422110324000
```


In the result, you have the following request:

```
https://192.168.1.1:9081/api/quarantine/delete.ds?  
object=Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44%  
3A1002%3A20200422110324000
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588772053" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <items>  
 <object  
status="initiated">Fc45be5f9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002  
:20200422110324000</object>  
  </items>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<items />` element contains information on deletion of all objects in the Quarantine, specified in request.

- The `<object />` element contains information on a specific Quarantine object.

The `<object />` element attribute:

Attribute	Description
status	Status of object removal: <ul style="list-style-type: none">• initiated—removal is initiated,• delayed—removal is delayed,• failed—removal is failed.

The `<object />` element value contains the information on a deleting object similarly to the information that is passed in the `object` argument in the initial request.

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1588772153,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",
```


```
 "version": "13.00.0.202005090",  
 "uuid": "d43ec7c0-846c-11ea-56fb-d8e582d45004"}},  
  "data": {  
  
 "Fc45be5fbef9f0b64f9a58fa898b73d913ad494aabb4aa9341c96737600fa44:1002:20200422110324000  
": "delayed"}}
```

Description of JSON Response Parameters

The `data` block contains information on removal of all objects in the Quarantine, specified in request.

The `data` block elements:

Field name	Description
Corresponds to the object parameter from the initial request	Status of object removal: <ul style="list-style-type: none">• <code>initiated</code>—removal is initiated,• <code>delayed</code>—removal is delayed,• <code>failed</code>—removal is failed.

8. Administrator Handling

HTTP Request

```
https://<host>:9081/api/admins/<script>.ds?
```

Available Scripts

Script	Description
add.ds	Create an Administrator Account
change.ds	Change an Administrator Account
delete.ds	Delete an Administrator Account
info.ds	Get Administrator Information
list.ds	Get a List of Administrators
set-group-rights	Change Privileges of a Group Administrator
set-rights	Change Administrator Privileges

Create an Administrator Account

Request Parameters

Parameter	Description	Mandatory
admin_group	Administrator group identifier which rights will be inherited by the administrator.	no
description	Description	no

Parameter	Description	Mandatory
group	Identifier of a group an administrator will have access to. This parameter can be repeated any number of times per request to specify multiple groups at a time. If this parameter is specified in a request, a new group administrator account will be created.	no
id	Administrator account ID. Valid values: digits, Latin characters, and symbols '_', '-'. If the ID is not specified, it will be generated automatically.	no
last-name	Surname	no
login	Administrator account login	yes
may-create-admin	Authorization to create administrator accounts, administrator groups. Valid values: <code>yes</code> <code>no</code> . By default: <code>yes</code> .	no
middle-name	Middle name	no
name	Name	no
password	Password. If the password is not specified, it will be generated automatically.	no
readonly	Restriction of administrator account privileges. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> . If the parameter is set as <code>yes</code> , a new account with read-only privileges will be created (see Appendix A2. Administrator Privileges).	no

If `readonly=yes` and `may-create-admin=yes` are both specified, the `may-create-admin` parameter will be ignored. Thus, an administrator with read-only privileges can neither add nor change account settings of other administrators.

If `admin_group` and `group` parameters are both specified, the last specified parameter will be ignored. To specify which group of anti-virus network the administrator rights are applied to, make the request to change administrator parameters: `/api/admins/change.ds?id={administrator id}&add-group={anti-virus network group id}`

Request Example

```
https://192.168.1.1:9081/api/admins/add.ds?  
login=newadm1&password=root&name=name&last-name=last-name&middle-  
name=middle-name&description=description&group=1&readonly=yes&may-create-  
admin=no
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030255" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <administrator id="20a90c15-ba08-e711-387b-a0568a18dd32"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrator />` element contains a newly created administrator account ID.

The `<administrator />` element attribute:

Attribute	Description
id	Account ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1582030515,
```


```
"api": {
  "version": 40300,
  "versionString": 4.3.0},
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
"data": {
  "id": "20a90c15-ba08-e711-387b-a0568a18dd32"}}
```

Description of JSON Response Parameters

The `data` block contains a newly created administrator account ID.

The `data` block element:

Field name	Description
id	Account ID

Change an Administrator Account

Request Parameters

Parameter	Description	Mandatory
add-group	ID of a group an administrator will get access to. This parameter can be repeated any number of times per request to specify multiple groups at a time.	no
delete-group	ID of a group an administrator will no longer have access to. This parameter can be repeated any number of times per request to specify multiple groups at a time.	no
description	Description	no
id	ID of an administrator account, parameters of which will be changed	yes
last-name	Surname	no
login	Administrator account login	no
may-create-admin	Authorization to create administrator accounts, administrator groups.	no

Parameter	Description	Mandatory
	Valid values: <code>yes</code> <code>no</code> . By default: <code>yes</code> .	
<code>middle-name</code>	Middle name	<code>no</code>
<code>name</code>	Name	<code>no</code>
<code>password</code>	Password	<code>no</code>
<code>readonly</code>	Restriction of administrator account privileges. Valid values: <code>yes</code> <code>no</code> . By default: <code>no</code> . If the parameter is set as <code>yes</code> , an administrator will have read-only privileges (see Appendix A2. Administrator Privileges).	<code>no</code>

If `readonly=yes` and `may-create-admin=yes` are both specified, the `readonly` parameter has a higher priority. Thus, an administrator with read-only privileges can neither add nor change account settings of other administrators.

An administrator cannot change the `may-create-admin`, `readonly`, and `group` parameters for their own account.

Request Example

```
https://192.168.1.1:9081/api/admins/change.ds?  
id=adm3&login=newadm3&password=root&name=name&last-name=last-name&middle-  
name=middle-name&description=description&add-group=1&readonly=yes&may-  
create-admin=no
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030255" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <administrator id="adm3"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrator />` element contains an ID of modified administrator account.

The `<administrator />` element attribute:

Attribute	Description
id	Account ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030515,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "id": "adm3"}}
```

Description of JSON Response Parameters

The `data` block contains an ID of modified administrator account.

The `data` block element:

Field name	Description
id	Account ID

Change Administrator Privileges

Request Parameters

Parameter	Description	Mandatory
allow-right	Code of administrator privilege to be granted (see Appendix A2. Administrator Privileges). This parameter can be repeated any number of times per request to grant multiple privileges at a time.	no

Parameter	Description	Mandatory
deny-right	Code of administrator privilege to be forbidden (see Appendix A2. Administrator Privileges). This parameter can be repeated any number of times per request to take away multiple privileges at a time.	no
id	ID of an administrator account, privileges of which will be changed	yes

Request Example

```
https://192.168.1.1:9081/api/admins/set-rights.ds?id=d65565c0-78c6-11ea-4447-543e670bf419&deny-right=11
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1586266734" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <administrator id="d65565c0-78c6-11ea-4447-543e670bf419"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrator />` element contains an ID of modified administrator account.

The `<administrator />` element attribute:

Attribute	Description
id	Account ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1586266846,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
}
```


```
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "849dd390-6cf3-11ea-5d22-380c8b3728d7"}},
"data": {
  "id": "d65565c0-78c6-11ea-4447-543e670bf419"}}
```

Description of JSON Response Parameters

The `data` block contains an ID of modified administrator account.

The `data` block element:

Field name	Description
id	Account ID

Change Privileges of a Group Administrator

Request Parameters

Parameter	Description	Mandatory
add-group	ID of a group the privileges will be granted to	no
allow-right	Code of administrator privilege to be granted (see Appendix A2. Administrator Privileges). This parameter can be repeated any number of times per request to grant multiple privileges at a time.	no
delete-group	ID of a group the privileges will be taken away from	no
deny-right	Code of administrator privilege to be forbidden (see Appendix A2. Administrator Privileges). This parameter can be repeated any number of times per request to take away multiple privileges at a time.	no
id	ID of an administrator account, privileges of which will be changed	yes

Request Example

```
https://192.168.1.1:9081/api/admins/set-group-rights.ds?id=d65565c0-78c6-11ea-4447-543e670bf419&allow-right=12&add-group=qqq
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1586267262" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <administrator id="d65565c0-78c6-11ea-4447-543e670bf419"/>
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrator />` element contains an ID of modified administrator account.

The `<administrator />` element attribute:

Attribute	Description
id	Account ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1586267374,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "849dd390-6cf3-11ea-5d22-380c8b3728d7"}},
  "data": {
 "id": "d65565c0-78c6-11ea-4447-543e670bf419"}}
```

Description of JSON Response Parameters

The `data` block contains an ID of modified administrator account.

The `data` block element:

Field name	Description
id	Account ID

Delete an Administrator Account

Request Parameter

Parameter	Description	Mandatory
login	Administrator account login. This parameter can be repeated any number of times per request to delete multiple administrator accounts at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/admins/delete.ds?login=adm4&login=adm5
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030257" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <administrators total="2">
 <administrator id="1000"/>
 <administrator id="1001"/>
  </administrators>
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrators />` element contains information about deleted administrator accounts that were specified in the request.

The `<administrators />` element attribute:

Attribute	Description
total	Total number of deleted accounts in the response

- The `<administrator />` element contains ID of a specific deleted account.

The `<administrator />` element attribute:

Attribute	Description
id	Account ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030514,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "eaela652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "admins": {
 "total": 2,
 "list": [
 {"id": "1000"},
 {"id": "1001"}]}}}
```

Description of JSON Response Parameters

The `admins` block contains information about deleted administrator accounts that were specified in the request.

The `admins` block elements:

Field name	Description
total	Total number of deleted accounts in the response
list	Deleted account ID array

- Elements in the `list` array:

Field name	Description
id	Account ID

Get Administrator Information

Request Parameter

Parameter	Description	Mandatory
login	Administrator account login. This parameter can be repeated any number of times per request to request information about multiple administrators at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/admins/info.ds?login=adm1&login=adm2
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030256" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <administrators total="2">
 <administrator id="1" login="adm1" description="Default administrator account"
 created="1582030256" modified="1582030256" name="Admin-1" last_name="" middle_name=""
 external="true" may_create_admin="true" group_id="b3c14d40-9382-4e4f-8edb-5dd52ec04e9d"
 group_name="Administrators"/>
 <administrator id="2" login="adm2" description="" created="1582030256"
 modified="1582030256" name="Admin-2" last_name="" middle_name="" external="false"
 may_create_admin="false" group_id="777" group_name="NEW-GROUP"/>
  </administrators>
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrators />` element contains information about administrator accounts that were specified in the request.

The `<administrators />` element attribute:

Attribute	Description
total	Total number of administrator accounts in the response

- The `<administrator />` element contains parameters of a specific administrator account.

The `<administrator />` element attributes:

Attribute	Description
id	Account ID
login	Account login
description	Description
created	Account creation time and date
modified	Account modification time and date
name	Name
last_name	Surname
middle_name	Middle name
external	Administrator authorization type: <ul style="list-style-type: none">• <code>true</code>—administrator authorized via external systems,• <code>false</code>—internal administrator.
may_create_admin	Authorization to create administrator accounts, administrator groups: <ul style="list-style-type: none">• <code>true</code>—authorized,• <code>false</code>—not authorized.
group_id	ID of a group an administrator has access to
group_name	Name of a group an administrator has access to

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1582030514,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",
```


```
 "version": "13.00.0.202005090",
 "uuid": "eae1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "admins": {
 "total": 2,
 "list": [
 {
 "id": "1",
 "login": "adm1",
 "description": "Default administrator account",
 "created_time": 1582030513,
 "modified_time": 1582030513,
 "name": "Admin-1",
 "last_name": null,
 "middle_name": null,
 "external": true,
 "may_create_admins": true,
 "group_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d",
 "group_name": "Administrators"},
 {
 "id": "2",
 "login": "adm2",
 "description": "",
 "created_time": 1582030513,
 "modified_time": 1582030513,
 "name": "Admin-2",
 "last_name": null,
 "may_create_admins": false,
 "middle_name": null,
 "external": false,
 "group_id": "777",
 "group_name": "NEW-GROUP"}]
 }
  }
}
```

Description of JSON Response Parameters

The `data` block contains information about administrator accounts that were specified in the request.

The `data` block elements:

Field name	Description
total	Total number of administrator accounts in the response
list	Array of parameters for each administrator account

- Each object of the `list` array contains parameters of a specific administrator account.

Elements in the `list` array:

Field name	Description
id	Account ID
login	Account login
description	Description

Field name	Description
created_time	Account creation time and date
modified_time	Account modification time and date
name	Name
last_name	Surname
middle_name	Middle name
external	Administrator authorization type: <ul style="list-style-type: none">• <code>true</code>—administrator authorized via external systems,• <code>false</code>—internal administrator.
may_create_admins	Authorization to create administrator accounts, administrator groups: <ul style="list-style-type: none">• <code>true</code>—authorized,• <code>false</code>—not authorized.
group_id	ID of a group an administrator has access to
group_name	Name of a group an administrator has access to

Get a List of Administrators

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/admins/list.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030266" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <administrators total="2">
 <administrator id="admin1" login="adm1" group_id="b3c14d40-9382-4e4f-8edb-
5dd52ec04e9d" group_name="Administrators" may_create_admin="true" permission="allow"/>
 <groups>
 <group id="GroupForCAF1-1">GroupForCAF1-1</group>
 <group id="GroupForCAF1-2">GroupForCAF1-2</group>
 </groups>
  </administrator>
  <administrator id="admin2" login="adm2" group_id="b3c14d40-9382-4e4f-8edb-
5dd52ec04e9d" group_name="Administrators" may_create_admin="false" permission="deny"/>
  <groups> </groups>
</administrator>
</administrators>
</drweb-es-api>
```

Description of XML Response Parameters

The `<administrators />` element contains a list of administrators in all administrator groups.

The `<administrators />` element attribute:

Attribute	Description
total	Total number of administrators

- The `<administrator />` element contains parameters of a specific administrator account.

The `<administrator />` element attributes:

Attribute	Description
group_id	Group ID
group_name	Group name
id	Account ID
login	Account login
may_create_admin	Authorization to create administrator accounts, administrator groups: <ul style="list-style-type: none">• true—authorized,• false—not authorized.
permission	Access privileges: <ul style="list-style-type: none">• allow—access granted• deny—access denied.

- The `<groups />` element contains information about all administrator groups an administrator is included in.

The `<groups />` element attribute:

Attribute	Description
total	Total number of administrator groups

- The `<group />` element contains information about a specific administrator group.

The `<group />` element attribute:

Attribute	Description
id	Administrator group ID

The `<group />` element value is administrator group name.

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1582030523,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "ea1a652-96d5-48fd-9169-4788a03688b8"}},
  "data": {
 "total": 2,
 "list": [
 {"group_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d"
 "group_name": "Administrators",
 "groups": {
 "GroupForCAF1-1": "GroupForCAF1-1",
 "GroupForCAF1-2": "GroupForCAF1-2"},
 "id": "admin1",
 "login": "adm1",
 "may_create_admins": true,
 "permission": "allow"},
 {"group_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d"
 "group_name": "Administrators",
 "groups": [],
 "id": "admin2",
 "login": "adm2",
 "may_create_admins": false,
 "permission": "deny"}]]}
```

Description of JSON Response Parameters

The `data` block contains a list of administrators in all administrator groups.

The `data` block elements:

Field name	Description
<code>total</code>	Total number of administrators
<code>list</code>	Array of parameters for each administrator account

- Each object of the `list` array contains parameters of a specific administrator account.

Elements in the `list` array:

Field name	Description
<code>id</code>	Account ID
<code>login</code>	Account login
<code>group_id</code>	Group ID
<code>group_name</code>	Group name
<code>groups</code>	This block contains information about all administrator groups that include the administrator
<code>may_create_admins</code>	Authorization to create administrator accounts, administrator groups: <ul style="list-style-type: none">• <code>true</code>—authorized,• <code>false</code>—not authorized.
<code>permission</code>	Access privileges: <ul style="list-style-type: none">• <code>allow</code>—access granted• <code>deny</code>—access denied.

- The `groups` block elements:

Field name	Description
Administrator group ID	Administrator group name

9. Administrator Group Handling

HTTP Request

```
https://<host>:9081/api/admingroups/<script>.ds?
```

Available Scripts

Script	Description
add.ds	Create an Administrator Group
change.ds	Change Administrator Group Parameters
delete.ds	Delete an Administrator Group
info.ds	Get Administrator Group Information
list.ds	Get a List of Administrator Groups

Create an Administrator Group

Request Parameters

Parameter	Description	Mandatory
description	Administrator group description	no
admin_group	Parent administrator group ID. If this parameter is not specified in a request, a new group will be created inside the group of administrator who initiated the request.	no
name	Administrator group name	yes

Request Example

```
https://192.168.1.1:9081/api/admingroups/add.ds?  
name=new1&admin_group=fe76cc50-8d2b-11ea-6efc-502672a1498e
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588503092" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <admin-group id="0d20c3f0-8d2c-11ea-6efe-502672a1498e"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<admin-group />` element contains a newly created administrator group ID.

The `<admin-group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1588503165,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},  
  "data": {  
 "id": "38542ee0-8d2c-11ea-6f00-502672a1498e"}}}
```

Description of JSON Response Parameters

The `data` block contains a newly created administrator group ID.

The `data` block element:

Field name	Description
id	Group ID

Change Administrator Group Parameters

Request Parameters

Parameter	Description	Mandatory
description	Administrator group description	no
id	ID of administrator group, parameters of which will be changed	yes
name	Administrator group name	no

Request Example

```
https://192.168.1.1:9081/api/admingroups/change.ds?  
id=adm3&name=456&description=description
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1582030255" server="192.168.1.1"  
srv_version="13.00.0.202005090" status="true">  
  <admin-group id="adm3"/>  
</drweb-es-api>
```

Description of XML Response Parameters

The `<admin-group />` element contains ID of administrator group, parameters of which have been changed.

The `<admin-group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {  
  "status": true,  
  "timestamp": 1588502426,  
  "api": {  
 "version": 40300,  
 "versionString": 4.3.0},  
  "server": {  
 "name": "192.168.1.1",  
 "version": "13.00.0.202005090",  
 "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},  
  "data": {  
 "id": "adm3"}}
```

Description of JSON Response Parameters

The `data` block contains ID of administrator group, parameters of which have been changed.

The `data` block element:

Field name	Description
id	Group ID

Delete an Administrator Group

Request Parameter

Parameter	Description	Mandatory
id	ID of administrator group to be deleted. This parameter can be repeated any number of times per request to delete multiple administrator groups at a time.	yes

Administrator group cannot be deleted, if it is a root group or a parent group.

Request Example

```
https://192.168.1.1:9081/api/admingroups/delete.ds?id=adm4&id=adm5
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588501652" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <admin-groups total="2">
 <admin-group id="adm4"/>
 <admin-group id="adm5"/>
  </admin-groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<admin-groups />` element contains information about deleted administrator groups specified in the request.

The `<admin-groups />` element attribute:

Attribute	Description
total	Total number of deleted administrator groups in the response

- The `<admin-group />` element contains ID of a specific administrator group that was deleted.

The `<admin-group />` element attribute:

Attribute	Description
id	Group ID

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588501746,
```


```
"api": {
  "version": 40300,
  "versionString": "4.3.0"},
"server": {
  "name": "192.168.1.1",
  "version": "13.00.0.202005090",
  "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},
"data": {
  "admingroups": {
 "total": 2,
 "list": [
 {"id": "adm4"},
 {"id": "adm5"}]}}}}
```

Description of JSON Response Parameters

The `admingroups` element contains information about deleted administrator groups specified in the request.

The `admingroups` block elements:

Field name	Description
total	Total number of deleted administrator groups in the response
list	Deleted administrator group ID array

- Elements in the `list` array:

Field name	Description
id	Group ID

Get Administrator Group Information

Request Parameter

Parameter	Description	Mandatory
id	Administrator group ID. This parameter can be repeated any number of times per request to request information about multiple administrator groups at a time.	yes

Request Example

```
https://192.168.1.1:9081/api/admingroups/info.ds?id=adm1&id=adm2
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588495732" server="192.168.1.1"
  srv_version="13.00.0.202005090" status="true">
  <admin-groups total="2">
 <admin-group id="adm1" name="Gr-Admin-1" description="Default administrator group"
 modified="1588334566" parent_group_id="b3c14d40-9382-4e4f-8edb-5dd52ec04e9d"
 parent_group_name="Administrators"/>
 <admin-group id="adm2" name="Gr-Admin-2" description="" modified="1588334256"
 parent_group_id="777" parent_group_name="NEW-GROUP"/>
  </admin-groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<admin-groups />` element contains information about administrator groups specified in the request.

The `<admin-groups />` element attribute:

Attribute	Description
total	Total number of administrator groups in the response

- The `<admin-group />` element contains parameters of a specific administrator group.

The `<admin-group />` element attributes:

Attribute	Description
id	Group ID
name	Group name
description	Group description
modified	Group modification time and date
parent_group_id	Parent administrator group ID
parent_group_name	Parent administrator group name

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588495959,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},
  "data": {
 "admins": {
 "total": 2,
 "list": [
 {"id": "adm1",
 "description": "Default administrator group",
 "modified_time": 1588334566,
 "name": "Admin-1",
 "parent_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d",
 "parent_name": "Administrators"},
 {"id": "adm2",
 "description": "",
 "modified_time": 1588334513,
 "name": "Admin-2",
 "parent_id": "777",
 "parent_name": "NEW-GROUP"}]]}}
```

Description of JSON Response Parameters

The `data` block contains information about administrator groups specified in the request.

The `data` block elements:

Field name	Description
total	Total number of administrator groups in the response
list	Array of parameters for each administrator group

- Each object of the `list` array contains parameters of a specific administrator group.

Elements in the `list` array:

Field name	Description
id	Group ID
description	Group description
modified_time	Group modification time and date
name	Group name

Field name	Description
parent_id	Parent group ID
parent_name	Parent group name

Get a List of Administrator Groups

Request Parameters

This request does not contain any parameters.

Request Example

```
https://192.168.1.1:9081/api/admingroups/list.ds
```

[XML](#) and [JSON](#) response structure examples are described below.

XML Response Structure

```
<drweb-es-api api_version="4.3.0" timestamp="1588503818" server="192.168.1.1"
srv_version="13.00.0.202005090" status="true">
  <admin-groups total="5">
 <admin-group id="0d20c3f0-8d2c-11ea-6efe-502672a1498e" parent_id="fe76cc50-8d2b-
11ea-6efc-502672a1498e" parent_name="new1" name="new1" description=""/>
 <admin-group id="c11ced50-8ba3-11ea-625e-502672a1498e" parent_id="b3c14d40-9382-
4e4f-8edb-5dd52ec04e9d" parent_name="Administrators" name="456" description="new456"/>
 <admin-group id="b3c14d40-9382-4e4f-8edb-5dd52ec04e9d" parent_id="" parent_name=""
name="Administrators" description="Root administrator group"/>
 <admin-group id="de8d4d63-6ac1-4161-89fa-5f4ff82e866a" parent_id="" parent_name=""
name="Newbies" description="Administrator group for automatically created
administrators"/>
 <admin-group id="fe76cc50-8d2b-11ea-6efc-502672a1498e" parent_id="b3c14d40-9382-
4e4f-8edb-5dd52ec04e9d" parent_name="Administrators" name="new" description=""/>
  </admin-groups>
</drweb-es-api>
```

Description of XML Response Parameters

The `<admin-groups />` element contains a list of administrator groups.

The `<admin-groups />` element attribute:

Attribute	Description
total	Total number of administrator groups

- The `<admin-group />` element contains parameters of a specific administrator group.

The `<admin-group />` element attributes:

Attribute	Description
id	Administrator group ID
parent_id	Parent group ID
parent_name	Parent group name
name	Administrator group name
description	Administrator group description

JSON Response Structure

```
{ "head": {
  "status": true,
  "timestamp": 1588504097,
  "api": {
 "version": 40300,
 "versionString": 4.3.0},
  "server": {
 "name": "192.168.1.1",
 "version": "13.00.0.202005090",
 "uuid": "78b77680-8080-11ea-701a-44a527d9115c"}},
  "data": {
 "total": 5,
 "list": [
 {"id": "0d20c3f0-8d2c-11ea-6efe-502672a1498e",
 "name": "new1",
 "parent_id": "fe76cc50-8d2b-11ea-6efc-502672a1498e",
 "parent_name": "new"},
 {"description": "new456",
 "id": "c11ced50-8ba3-11ea-625e-502672a1498e",
 "name": "456",
 "parent_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d",
 "parent_name": "Administrators"},
 {"description": "Root administrator group",
 "id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d",
 "name": "Administrators"},
 {"description": "Administrator group for automatically created administrators",
 "id": "de8d4d63-6ac1-4161-89fa-5f4ff82e866a",
 "name": "Newbies"},
 {"id": "fe76cc50-8d2b-11ea-6efc-502672a1498e",
 "name": "new",
 "parent_id": "b3c14d40-9382-4e4f-8edb-5dd52ec04e9d",
 "parent_name": "Administrators"}]}}
```


Description of JSON Response Parameters

The `data` block contains a list of administrators in all administrator groups.

The `data` block elements:

Field name	Description
total	Total number of administrators
list	Array of parameters for each administrator account

- Each object of the `list` array contains parameters of a specific administrator account.

Elements in the `list` array:

Field name	Description
id	Account ID
login	Account login
group_id	Parent administrator group ID
group_name	Parent administrator group name
groups	This block contains information about all administrator groups that include the administrator
may_create_admins	Authorization to create administrator accounts, administrator groups: <ul style="list-style-type: none">• <code>true</code>—authorized,• <code>false</code>—not authorized.
permission	Granting access privileges: <ul style="list-style-type: none">• <code>allow</code>—access allowed• <code>deny</code>—access denied.

- The `groups` block elements:

Field name	Description
Administrator group ID	Administrator group name

Appendix A. Privileges

A1. Station Privilege Codes

Code	Privilege description
1	Run Dr.Web Scanner for Windows
2	Run SpIDer Guard for Windows workstations
4	Change configuration of Dr.Web Scanner for Windows
5	Change configuration of SpIDer Guard for Windows workstations
7	Start SpIDer Mail for Windows workstations
8	Change configuration of SpIDer Mail for Windows workstations
9	Stop SpIDer Guard for Windows workstations
10	Stop SpIDer Mail for Windows workstations
11	Create local schedule
12	Change some settings in the Server section of Dr.Web Agent
13	Change some settings of Dr.Web Agent (in the Notification , Self-Protection , Advanced , and Server sections)
15	Run Dr.Web Agent in the mobile mode, get updates directly from Dr.Web Global Update System
16	Start SpIDer Guard for Windows servers
17	Change configuration of SpIDer Guard for Windows servers
18	Stop SpIDer Guard for Windows servers
19	Start SpIDer Gate for Windows workstations
20	Stop SpIDer Gate for Windows workstations
21	Change configuration of SpIDer Gate for Windows workstations
22	Run Dr.Web Parental Control
23	Stop Dr.Web Parental Control
24	Change Dr.Web Parental Control configuration

Code	Privilege description
27	Change some settings in the Self-Protection section of Dr.Web Agent
28	Run Dr.Web for Microsoft Outlook
29	Stop Dr.Web for Microsoft Outlook
30	Change configuration of Dr.Web for Microsoft Outlook
31	Change configuration of Dr.Web for IBM Lotus Domino
37	Run Dr.Web Scanner for macOS workstations
38	Change configuration of Dr.Web Scanner for macOS workstations
39	Stop Dr.Web Scanner for macOS workstations
40	Run SpIDer Guard for macOS
41	Change configuration of SpIDer Guard for macOS
42	Stop SpIDer Guard for macOS
43	Change configuration of Dr.Web for Microsoft Exchange Server
44	Change Preventive protection configuration
47	Run Dr.Web Scanner for UNIX
48	Change configuration of Dr.Web Scanner for UNIX
49	Stop Dr.Web Scanner for UNIX
50	Run SpIDer Guard for UNIX
51	Change configuration of SpIDer Guard for UNIX
52	Stop SpIDer Guard for UNIX
53	Uninstall Dr.Web Agent
54	Run in the mobile mode for Linux workstations
55	Run in the mobile mode for macOS workstations
56	Run Dr.Web Scanner for macOS servers
57	Change configuration of Dr.Web Scanner for macOS servers
58	Stop Dr.Web Scanner for macOS servers
59	Run SpIDer Guard for macOS servers

Code	Privilege description
60	Change configuration of SpIDer Guard for macOS servers
61	Stop SpIDer Guard for macOS servers
62	Run in the mobile mode for macOS servers
63	Use Dr.Web for UNIX mail servers Control Center
64	Use Dr.Web for UNIX internet gateways Control Center
65	Use Dr.Web for UNIX file servers Control Center
72	Change configuration of Dr.Web Scanner for Android
73	Change configuration of SpIDer Guard for Android
74	Stop SpIDer Guard for Android
75	Change configuration of Dr.Web Anti-spam for Android
76	Change configuration of Dr.Web Anti-theft for Android
77	Change configuration of Dr.Web Application filter for Android
78	Change configuration of Dr.Web for Android
80	Run Dr.Web for Android in the mobile mode
82	Change configuration of URL filter for Android
83	Run Dr.Web for Microsoft Exchange Server
95	Run Dr.Web for IBM Lotus Domino
96	Run Preventive protection
97	Stop Preventive protection
98	Change configuration of SpIDer Gate for macOS workstations
99	Run SpIDer Gate for macOS workstations
100	Stop SpIDer Gate for macOS workstations
101	Change configuration of SpIDer Gate for UNIX
102	Run SpIDer Gate for UNIX
103	Stop SpIDer Gate for UNIX
104	Run Dr.Web for Android

Code	Privilege description
105	Run Dr.Web Anti-spam for IBM Lotus Domino
106	Change configuration of SplDer Gate for macOS servers
107	Run SplDer Gate for macOS servers
108	Stop SplDer Gate for macOS servers
109	Stop Dr.Web for Android
122	Run Dr.Web for Microsoft SharePoint Server
123	Run Dr.Web for Microsoft ISA Server
124	Change Dr.Web Firewall configuration
125	Change configuration of Network port monitor
126	Run Dr.Web Firewall
127	Stop Dr.Web Firewall
128	Run Application Control

A2. Administrator Privileges

Read-only Privileges of Administrator

The `readonly=yes` parameter makes the following privileges forbidden:

- Edit properties of station groups
- Edit configuration of groups
- Edit station properties
- Move stations into groups
- Remove stations from groups
- Delete stations
- Remote Agent installation and uninstallation
- Merge stations
- Edit licensing
- Create administrators and administrator groups
- Edit administrator accounts

- Delete administrator accounts
- Edit properties and configuration of administrator groups
- Create stations
- Approve newbies
- Edit Dr.Web Server schedule
- Edit Dr.Web Server configuration and repository configuration
- Edit neighborhood connections

Administrator Privilege Codes

Code	Privilege description
1	View properties of station groups
2	Edit properties of station groups
3	View configuration of station groups
4	Edit configuration of station groups
5	View station properties
6	Edit station properties
7	Create stations
8	Move stations into groups and remove stations from groups
9	Delete stations
10	Remote Agent installation and uninstallation
11	Merge stations
12	View statistical tables
13	View audit
14	View reports
15	Send reports
16	Run Network Scanner
17	Approve newbies
18	View Dr.Web Server schedule
19	Edit Dr.Web Server schedule

Code	Privilege description
20	View Dr.Web Server configuration and repository configuration
21	Edit Dr.Web Server configuration and repository configuration
22	View licensing information
23	Edit licensing
24	Edit configuration of notifications
25	Create administrators and administrator groups
26	Edit administrator accounts
27	Delete administrator accounts
28	View properties and configuration of administrator groups
29	Edit properties and configuration of administrator groups
30	Work using Web API
31	View neighborhood connections
32	Edit neighborhood connections
33	Use additional features
34	Update repository
35	Add a new tariff group
36	View a tariff group
37	Change a tariff group
38	Delete a tariff group
39	Display the Newbies administrator group
40	Launch and interrupt components
41	Edit administrative notifications
42	Edit their own settings
43	View Dr.Web Proxy servers
44	Edit Dr.Web Proxy servers
45	View policy properties and configuration

Code	Privilege description
46	Edit policy properties and configuration
47	Edit membership rules

Appendix B. Components

B1. Installation of Components

Installable components are specified in the `components` parameter. Valid values are:

- `none`—to reset personal settings and restore inheritance from the primary group,
- An integer that determines the state of installable components.

Components are installed with the use of bit flags. Each component can be in one of three states:

- 0—the component cannot be installed,
- 1—the component can be installed,
- 2—the component must be installed.

Calculation Method for the Components Value

Constants of installable components

Component	Constant	Value
Dr.Web Scanner for Windows	DRWEB32W	0x1
SpIDer Guard for Windows XP	SPIDERNT	0x4
SpIDer Mail for Windows workstations	SPIDERMAILHOME	0x8
SpIDer Guard for Windows servers	SPIDERNTSERVER	0x10
SpIDer Gate for Windows workstations	SPIDERGATE	0x20
Dr.Web Parental Control	DWPROT	0x40
Dr.Web Anti-spam	VADERETRO	0x80
Dr.Web for Microsoft Outlook	OUTLOOK	0x100
Dr.Web Firewall	FIREWALL	0x200

The `components` parameter value is the result of combining the values of one or multiple constants for the respective components by a bitwise OR.

Examples of setting multiple components with a state

- **The component cannot be installed** state:

```
Components = DRWEB32W | FIREWALL | OUTLOOK
```

As a result: `components = 769`

- **The component can be installed** state—shift the default value to the left by 0xA:

```
Components = ( DRWEB32W << 0xA ) | ( FIREWALL << 0xA ) | (OUTLOOK << 0xA)
```

As a result: `components = 787456`

- **The component must be installed** state—double-shift the default value to the left by 0xA:

```
Components = (( DRWEB32W << 0xA ) << 0xA ) | ( ( FIREWALL << 0xA ) <<0xA )  
| ((OUTLOOK << 0xA) << 0xA )
```

As a result: `components = 806354944`

B2. Component Codes

Code	Description
3	Dr.Web Console Scanner for UNIX
4	Dr.Web Scanner for Windows
7	Dr.Web Scanner for Linux
9	Dr.Web Daemon for Linux
10	Dr.Web Daemon for FreeBSD
12	Dr.Web Daemon for Solaris
14	SplDer Mail for Windows workstations
19	Dr.Web for Windows workstations Control Center
20	Dr.Web Server for Windows
21	Dr.Web Server for UNIX
26	Dr.Web for The Bat!
27	Dr.Web for IBM Lotus Domino
28	Dr.Web Updating Service for Windows
29	Dr.Web for CommuniGate Pro for Windows

Code	Description
30	Dr.Web Agent for Windows
31	Dr.Web Task Scheduler for Windows
33	Dr.Web Server for Plesk for Windows
35	Dr.Web SpIDer XP Registry
36	Dr.Web Agent UI
37	Dr.Web Agent Scanner for Windows
38	SpIDer Gate for Windows workstations
39	Dr.Web Agent for UNIX
40	Dr.Web MailD for Linux
43	Dr.Web MailD for Solaris
44	Dr.Web MailD for FreeBSD
45	Dr.Web for Microsoft Exchange Server
46	Dr.Web Components Monitor for UNIX
49	Dr.Web ICAPD for Linux
50	Dr.Web ICAPD for Solaris
51	Dr.Web ICAPD for FreeBSD
53	Dr.Web for Windows Mobile
54	Dr.Web Parental Control
55	Dr.Web Anti-spam
57	SpIDer Guard for Windows workstations
58	SpIDer Guard for Windows servers
60	SpIDer Guard for Windows Mobile
61	SpIDer Guard for Linux
62	Dr.Web Agent Scanner for UNIX
100	Dr.Web for Kerio
101	Dr.Web Scanner for macOS workstations

Code	Description
103	Dr.Web for Microsoft Outlook
104	Dr.Web for Qbik WinGate
105	Dr.Web Firewall
106	SplDer Guard for macOS workstations
107	Dr.Web Agent Scanner for macOS
108	SplDer Guard for NSS
109	Dr.Web Scanner for macOS servers
110	SplDer Guard for SMB for Linux
111	SplDer Guard for SMB for FreeBSD
112	SplDer Guard for SMB for Solaris
113	SplDer Guard for macOS servers
114	Dr.Web for Android
115	Dr.Web Monitor for Android
116	Dr.Web Anti-spam for Android
117	Dr.Web Anti-theft for Android
118	Dr.Web Application Filter for Android
119	Dr.Web Scanner for Android
121	Dr.Web for ISA Server
123	Dr.Web Cloud Checker for Android
124	Dr.Web Self-protection
128	Scanning Engine for Linux
129	Dr.Web File Checker for Linux
130	Dr.Web Agent for Linux
131	Scanning Engine for FreeBSD
132	Dr.Web File Checker for FreeBSD
133	Dr.Web Agent for FreeBSD

Code	Description
134	Scanning Engine for Solaris
135	Dr.Web File Checker for Solaris
136	Dr.Web Agent for Solaris
138	Scanning Engine for macOS
139	Dr.Web File Checker for macOS
140	Dr.Web Agent for macOS
141	SplDer Gate for macOS
142	SplDer Gate for macOS servers
143	SplDer Gate for Linux
144	Preventive protection
145	Connection settings
146	Dr.Web Proxy server
147	Dr.Web for Microsoft SharePoint Server
148	Plug-ins
149	Network port monitor
150	Anti-spam for IBM Lotus Domino
151	Dr.Web ClamD for Linux
152	Dr.Web ClamD for FreeBSD
153	Dr.Web ClamD for Solaris
154	Application Control

Appendix C. Returned Error Codes

Code	Description
1	Group name is not specified.
2	Identifier is not specified.
4	Invalid ID. The ID may only contain ASCII symbols and cannot exceed 36 characters.
6	The station is not found.
10	Illegal arguments are detected in your request.
11	Necessary parameters are not specified in your request.
12	Illegal argument value
13	Illegal argument type
15	Group is not found.
17	ID of parent group is not specified.
19	System group cannot be parental.
21	Data to make changes is not specified.
23	Specified identifier already in use.
27	Failed to create personal installation package for stations running Windows.
28	Specified administrator is not found.
29	Specified administrator login already in use.
32	You cannot delete your account.
36	You cannot delete system group.
37	Message is not specified.
40	Login is not specified.
54	Parent group is not found.
55	Incorrect login; login should not exceed 36 characters.
56	You do not have enough privileges to perform the operation.
57	Administrative group is not specified.

Code	Description
80	You cannot set children group as parent.
81	You cannot set self as parent.
97	Task identifier is not set or empty value is specified.
98	Invalid task identifier is specified.
99	Invalid download code
100	Installation package is not found.
105	You cannot change preinstalled group.
107	You cannot remove the default admin .
110	Unable to initialize database connection.
111	Empty SQL request
112	Unable to start database transaction.
113	Unable to finish database transaction.
114	Database request error
115	Callback option is not set.
116	Unable to roll back database transaction.
117	Unable to establish database connection.
118	You cannot change the account of the drweb-monitoring administrator.
119	Parent group of administrator group is not found.
120	Administrative group name is not specified.
121	You cannot modify admin root group.
122	You cannot delete admin root group.
123	License key is not found.
124	License key identifier is not specified.
125	License key ID is not specified.
126	License key already exists.
127	License key has expired.

Code	Description
128	License key is blocked.
129	License key is invalid
131	Invalid grace period value. Only the range from 0 to 90 days is allowed.
132	Cannot create stations.
133	Limit of licensed stations is reached.
134	Primary group is not found.
135	API Internal Error
136	Administrative group is not found.
137	Resource is not found.
138	Device token is invalid
139	You are not authorized to edit license keys of this group.
140	Cannot run Scanner.
141	There are no suitable stations to run the Scanner. Select active stations running an operating system that the Scanner can run on.
142	Stations list is empty.
144	Quarantine is disabled on the Dr.Web Server.
145	Quarantine is unavailable.
146	The object format is invalid
147	Authorization failed.
148	Authorization failed, you have made frequent unsuccessful attempts to login.
149	There are no suitable stations to reset password. Select stations running Windows.
150	Cannot change password.
151	The password reset is postponed because the station is offline.
152	Notification is not found.
153	The request to send message is postponed because the station is offline.
154	Cannot send message.

Code	Description
155	Only a user group can represent an organization.
156	The group cannot represent the organization, because its parent or administrative group already contains an organization representative.
157	The group representing organization cannot be assigned a parent group that already has an organization representative in its parent or administrative group.
158	Unknown client
159	Client name is not specified.
160	You cannot remove the default client.
161	Unknown device token
162	Unknown verification code
163	Incorrect request
164	Membership settings error: station can only belong to one organization.
165	Invalid country code. Set a two-character country or region code consistent with ISO 3166, alpha-2.
166	You cannot change privileges and parent group of the main administrator.
167	No license key is distributed to this group.
168	Policy versions limit is reached.
169	Policy name is not specified.
170	Policy is not found.
171	Policy version is not found.
172	You cannot delete the default policy.
173	Error upon creating Dr.Web Proxy server
174	Dr.Web Proxy server group is not found.
175	Dr.Web Proxy server group is not specified.
176	Incorrect latitude value to set the location.
177	Incorrect longitude value to set the location.
178	Error upon deleting Dr.Web Proxy server.

Code	Description
179	Placing stations in Dr.Web Proxy server groups is not allowed.
183	Error upon creating profile
184	Error upon deleting profile
185	Error upon editing profile properties
186	Authorization failed. Authorization via an insecure connection is not allowed.

Appendix D. Returned Station State Codes

Code	Description
-1	Station has been deleted.
0	Station is not logged in at the Dr.Web Server (offline).
1	Station is logged in at the Dr.Web Server (online).
2	Connection with the station is broken.
3	Dr.Web Server is rebooting or shutting down.
4	Agent did not respond on the ping request timely.
5	Waiting time of instruction execution is expired.
6	Anti-virus package was uninstalled.
7	Anti-virus software has been successfully installed on the station via network installation but the station is not yet connected to the Dr.Web Server.

Appendix E. Returned Update Codes

Code	Description
0	Update is in progress
1	No update required
2	Update completed successfully
3	Import completed successfully
4	Update disabled
5	At update of all products, this repository product not found on GUS* servers
100	Update failed due to unknown error
101	Unable to update, update of other product is in progress
102	Update not performed, product is frozen
103	Failed to generate revision on disk due to file operations error
104	GUS server list is empty
105	GUS server communication error
106	Requested product not found on GUS servers
107	File integrity error on GUS servers
108	Update interrupted
109	No valid license key found
110	Invalid or untrusted certificate on update zone
111	Repository public key is missing
112	Root certificates file is missing
451	License key is not found on GUS servers
452	License key is blocked on GUS servers
453	License key has expired according to the information on GUS servers

* GUS—Global Update System (for Doctor Web products)

Technical Support

If you encounter any issues installing or using company products, before requesting for the assistance of the technical support, take advantage of the following options:

- Download and review the latest manuals and guides at <https://download.drweb.ru/doc>.
- Read the frequently asked questions at https://support.drweb.com/show_faq/.
- Browse the Dr.Web official forum at <https://forum.drweb.com/>.

If you have not found solution for the problem, you can request direct assistance from Doctor Web company technical support by one of the following ways:

- Fill in the web form in the corresponding section at <https://support.drweb.com/>.
- Call by phone in Moscow: +7 (495) 789-45-86.

Refer to the official website at <https://company.drweb.com/contacts/offices/> for regional and international office information of Doctor Web company.

