

PANOS REST API

October 2011

Business Development

the network **security** company™

PANOS REST API

- External system can connect to device management interface or Panorama over SSL
 - Connection is treated as general admin web access
 - *same source address restriction and timeout settings*

- Used to:
 - Read/Write Device or Panorama Configuration
 - Extract report data in XML format
 - Execute Operational Commands
- Requires a key generated with admin ID and password info
 - Or a current authenticated administrative session

PANOS REST API - keygen

- Keygen for API communication

Key generation request example:

`https://hostname/api/?type=keygen&user=username&password=password`

Key generation response example:

```
<response status="success"><result><key>0RgWc42Oi0vDx2WRUIUM6A=</key></result></response>
```

PANOS REST API - xpath

- *xpath*
 - Hierarchical XML path within firewall configuration file

Image at right depicts XML Device Configuration of a Palo Alto Networks Firewall

The same data can be viewed using the REST API at the following xpath:

*/config/devices/entry/
deviceconfig*

Utilize xpath to isolate viewing or to manipulate portions of the configuration

```
- <config version="4.0.0">
  + <mgt-config></mgt-config>
  + <shared></shared>
- <devices>
  - <entry name="localhost.localdomain">
 + <network></network>
 - <deviceconfig>
 - <system>
 + <snmp-setting></snmp-setting>
 <web-server-certificate>web-server</web-server-certificate>
 <speed-duplex>auto-negotiate</speed-duplex>
 <hostname>PA-4050</hostname>
 <ip-address>10.30.10.40</ip-address>
 <netmask>255.255.255.0</netmask>
 <default-gateway>10.30.10.254</default-gateway>
 + <dns-setting></dns-setting>
 <panorama-server>10.30.10.49</panorama-server>
 <ntp-server-1>pool.ntp.org</ntp-server-1>
 <timezone>US/Pacific</timezone>
 <update-server>updates.paloaltonetworks.com</update-server>
 + <geo-location></geo-location>
 + <service></service>
 <route/>
 + <update-schedule></update-schedule>
 </system>
 + <setting></setting>
  </deviceconfig>
</devices>
```

PANOS REST API - browser

[Home](#) > [config](#) > [devices](#) > [vsys](#) > [rulebase](#)

[application-override](#)
[captive-portal](#)
[decryption](#)
[dos](#)
[nat](#)
[pbf](#)
[qos](#)
[security](#)

API Browser: <https://hostname/api>
xpath constructor for op commands
and information retrieval

XPath

```
/config/devices/entry[@name='localhost.localdomain']/vsys/entry[@name='vsys1']/rulebase
```

XML

```
<config><devices><entry name='localhost.localdomain'><vsys><entry name='vsys1'><rulebase></rulebase></entry></vsys></entry></devices></config>
```

Rest API Url

[/php/rest/api.php?type=config&action=get&xpath=/config/devices/entry\[@name='localhost.localdomain'\]/vsys/entry\[@name='vsys1'\]/rulebase](/php/rest/api.php?type=config&action=get&xpath=/config/devices/entry[@name='localhost.localdomain']/vsys/entry[@name='vsys1']/rulebase)

PANOS REST API - xpath

- Utilize CLI debug mode for determining xpath and syntax

- Log in to device or Panorama via console or SSH session

```
>debug cli on
```

```
>configure
```

```
#set vsys vsys1 address demo-obj ip-netmask 1.2.3.4/32
```

Response includes:

```
<request cmd="set" obj="/config/devices/entry  
[@name='localhost.localdomain']/vsys/entry[@name='vsys1']/  
address/entry[@name='demo-obj']"  
cookie="0265032970635834"><ip-netmask>1.2.3.4/32</ip-  
netmask></request>
```

Strip out extraneous XML and cookie:

```
xpath=/config/devices/entry/vsys/entry[@name='vsys1']/address/entry  
[@name='demo-obj']&element=<ip-netmask>1.2.3.4/32</ip-netmask>
```

PANOS REST API - xpath

- Same object name, different xpath:

- Single VSYS or VSYS Specific

```
/config/devices/entry/vsys/entry[@name='vsys1']/address/entry  
[@name='demo-obj']
```

- Shared Objects (Panorama, devices)

```
/config/shared/address/entry[@name='demo-obj']
```

- Panorama Device Group

```
/config/devices/entry/device-group/entry[@name='DG1']/address/entry  
[@name='demo-obj']
```

- Understand context of where objects and policies belong

- *Shared objects can be utilized by multiple VSYS within a single device or by many devices managed by Panorama*
 - *VSYS specific objects are only available to that VSYS*
 - *Device Group specific objects are only available to devices that belong to the group*

PANOS REST API - config

- *type = config*
 - Specify the *action* [*show | get | set | edit | delete | rename | move*]

Example, IP Address for an interface (ethernet1/3)

`xpath=/config/devices/entry/network/interface/ethernet/entry
[@name='ethernet1/3']`

Show the current IP Address for interface ethernet1/3 from running config

`https://hostname/api/?type=config&action=show&key=keyvalue&
xpath=devices/entry/network/interface/ethernet/entry[@name='ethernet1/3']/
layer3/ip`

`<response status="success"><result><ip><entry name="192.168.10.1/24"/></ip></
result></response>`

PANOS REST API - config

- *type = config*
 - Specify the *action* [*show | get | set | edit | delete | rename | move*]

Add another IP Address to interface ethernet1/3 in the candidate configuration

```
https://hostname/api/?type=config&action=set&key=keyvalue&xpath=/config/devices/entry/network/interface/ethernet/entry[@name='ethernet1/3']/layer3/ip&element=<entry name='1.2.3.4/24'>
```

```
<response status="success" code="20"><msg>command succeeded</msg></response>
```

Commit your candidate configuration to make the change live

```
https://hostname/api/?  
type=commit&action=set&key=keyvalue&cmd=<commit></commit>
```

```
<response status="success" code="19"> <result> <msg> <line>Commit job  
enqueued with jobid 9</line> </msg> <job>9</job> </result> </response>
```

PANOS REST API - report

- *type = report*
 - Specify the *reporttype* [*dynamic* | *predefined* | *custom*]
 - Specify *reportname*
 - Can specify the *period* OR *starttime* & *endtime* *optional

Example : Get Application Top 3 data from ACC

`https://hostname/api/?type=report&reporttype=dynamic&reportname=top-app-summary&period=last-hour&topn=3&key=keyvalue`

```
<response status="success"> <report reportname="top-app-summary" logtype="trsum">
<result name="Top applications" logtype="trsum" start="2011/10/10 16:58:02" start-
epoch="1318291082" end="2011/10/10 17:58:01" end-epoch="1318294681" generated-
at="2011/10/10 17:58:02" generated-at-epoch="1318294682"> <entry> <app>yahoo-
toolbar</app> <risk-of-app>2</risk-of-app> <bytes>2746868295</bytes>
<sessions>406209</sessions> </entry> <entry> <app>web-browsing</app> <risk-of-
app>4</risk-of-app> <bytes>2489995505</bytes> <sessions>218078</sessions> </entry>
<entry> <app>ssl</app> <risk-of-app>4</risk-of-app><bytes>1700670245</bytes>
<sessions>100718</sessions> </entry></result></report></response>
```

PANOS REST API - report

- *type = report*
 - Specify the *reporttype* [dynamic | predefined | custom]
 - Specify *reportname*
 - Can specify the *period* OR *starttime & endtime* *optional

“top-attackers-summary” data from dynamic report

<https://hostname/api/?type=report&reporttype=dynamic&reportname=top-attackers-summary&key=keyvalue>

```
<response status="success"><report name="Top Attackers" logtype="thsum" start="2011/10/10 19:34:43" start-epoch="1318300483" end="2011/10/10 20:34:42" end-epoch="1318304082" generated-at="2011/10/10 20:34:43" generated-at-epoch="1318304083"><entry><src>172.16.2.101</src><resolved-src>172.16.2.101</resolved-src><srcuser/><sessions>1114</sessions></entry><entry><src>172.16.1.100</src><resolved-src>172.16.1.100</resolved-src><srcuser/><sessions>745</sessions></entry></report></response>
```

PANOS REST API – op

Operational Commands

- Setting, Showing, Clearing runtime parameters

```
https://hostname/api/?  
key=keyvalue&type=op&cmd=<show><resource><limit><session/></limit></  
resource></show>  
  
<response cmd="status" status="success"><result>current session 0 max  
session 2097152</result></response>
```

- Saving and loading configuration to/from disk

```
https://hostname/api/?  
key=keyvalue&type=op&cmd=<save><config><to>abc.xml</to></config></  
save>  
  
<response status="success"><result>Config saved to abc.xml.</result></  
response>
```

PANOS REST API – op

- Commit

`https://hostname/api/?key=keyvalue&type=commit&force=yes`

```
<response status="success" code="20"><msg>command succeeded</msg></response>
```

- Support for Packet Capture (PCAP) File Listings and Exports

`https://hostname/api/?key=keyvalue&type=export&category=application-pcap&from=20100504/2-2200-722971.pcap&to=out.pcap`

Download of **out.pcap** will automatically commence

- Requesting system level operations...e.g. Content upgrade

`https://hostname/api/?key=keyvalue&type=op&cmd=<show><operational-mode></operational-mode></show>`

```
<response status="success"><result>normal</result></response>
```

PANOS REST API - examples

- *Easy to use in a web browser*

Get a key:

`https://10.xx.10.50/api/?type=keygen&user=admin&password=admin`

Backup your config:

`https://10.xx.10.50/api/?type=config&action=show&key=0RgWc42Oi0vDx2WRUIUM6A=`

Generate a report:

`https://10.xx.10.50/api/?type=report&reporttype=dynamic&reportname=top-app-summary&period=last-hour&topn=5&key=0RgWc42Oi0vDx2WRUIUM6A=`

PANOS REST API - examples

- Example of API Based Custom Reporting Web Application

PANOS REST API - examples

- Automated Provisioning for Virtual or Multi-Tenant Environments

```
$ ./panamount --set --template l3vsystag1 --pan-id ico_1234 --trust-int ethernet1/5.100 --trust-ip 10.16.32.1/30 --untrust-int ethernet1/6.100 --untrust-ip 10.16.64.2/30 --route 0.0.0.0/0 10.16.64.1 --route 172.29.9.64/26 10.16.32.2  
set pan-id ico_1234 template l3vsystag1 complete  
$ ./panamount --delete --pan-id ico_1234 --template l3vsystag1 --template-dir ../templates  
delete pan-id ico_1234 template l3vsystag1 complete  
$
```

- PAN-perl Package available on DevCenter
 - <https://live.paloaltonetworks.com/docs/DOC-1910>
 - Includes convenience libraries, templates, sample integrations

For More Information: DevCenter

- Online Community for customers, partners, employees to share and discuss custom content at:
 - <https://live.paloaltonetworks.com/community/devcenter>
- Custom Content and Information
 - API integration, Custom App-IDs, Custom Signatures, CLI Scripts, etc.
 - DevCenter community offers documentation, guidelines, samples, etc.
- Support?
 - For issues with API's or PANOS components, open ticket with Support
 - For scripts, etc. Support is best effort by DevCenter community members
 - Use discussion threads to ask questions
 - *Members (SEs, Customers, Partners, PMs, Support) offer & receive help from each other*
- Licensing for posted content
 - free distribution of original and modified content, including for commercial purpose with attribution

paloalto
NETWORKS

the network security companytm