

FortiPortal - REST API Guide

Version 6.0.0

FORTINET DOCUMENT LIBRARY

<https://docs.fortinet.com>

FORTINET VIDEO GUIDE

<https://video.fortinet.com>

FORTINET BLOG

<https://blog.fortinet.com>

CUSTOMER SERVICE & SUPPORT

<https://support.fortinet.com>

FORTINET TRAINING & CERTIFICATION PROGRAM

<https://www.fortinet.com/training-certification>

NSE INSTITUTE

<https://training.fortinet.com>

FORTIGUARD CENTER

<https://www.fortiguard.com>

END USER LICENSE AGREEMENT

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

FEEDBACK

Email: techdoc@fortinet.com

May 9, 2022

FortiPortal 6.0.0 REST API Guide

37-600-628218-20220509

TABLE OF CONTENTS

Change Log	7
Introduction	8
REST API background	8
Available API methods	8
FortiPortal API methods	10
Admin log in and log out	10
Customers and customer users	10
Customer Sites Provisioning	11
FortiAnalyzer	12
FortiManager	12
System Provisioning	13
User Provisioning	14
Using the API	15
Accessing the API	15
Headers	15
URL parameters	15
JSON payload parameters	15
Success response structure	15
Failure response structure	16
Authentication	16
Authentication example	16
Python examples	16
Basic setup (use this code for each example)	17
Retrieve a collection	17
Retrieve an object	17
API HTTP response codes	17
API reference	18
Logging in and out	18
Admin log In	18
Admin log out	18
Customers	19
Get all customers	19
Get a specific customer	19
Create a new customer	20
Edit an existing customer	21
Delete a customer record	21
Customer ADOMs	22
Display ADOMs assigned to a customers	22
Create or update a list of ADOMs for a customer	22
FortiAnalyzer reports for a customer	23
Assign FortiAnalyzer reports to a customer	23
Unassign FortiAnalyzer reports from a customer	24
Get unassigned FortiAnalyzer reports that the specified customer can assign	24

Get FortiAnalyzer reports that are assigned to the specified customer	25
Customer comment-based and name-based filters	26
Display comment-based and name-based filters under a customer	26
Update comment-based and name-based filters under a customer	27
Customer domain	27
Display domains resource under a customer	27
Add or edit a domain under a customer	28
Customer policy and object permission	28
Display policy tab permission resource under a customer	28
Create or update policy and object permission resource under a customer	29
Customer policy tab permission	30
Display policy tab permission under a customer	30
Create or update policy tab permission under a customer	31
Customer tab permission	32
Display tab permission under a customer	32
Create or update tabs permission under a customer	33
Customer widget permissions	33
Display widget permission to a customer	33
Create or update widget permissions of a customer	34
FortiAnalyzer	34
Get all FortiAnalyzer units	34
Get detailed information for a specific FortiAnalyzer	35
Add a new FortiAnalyzer to FortiPortal	36
Edit the information for an existing FortiAnalyzer	36
Delete a FortiAnalyzer record	37
Update the list of FortiAnalyzer reports	38
Get FortiAnalyzer report templates for a specific FortiAnalyzer	38
FortiManager	39
Get FortiManager information	39
Get information for a specified FortiManager	39
FortiManager polling	40
Create a FortiManager record	40
Edit a FortiManager record	41
Delete a FortiManager record	41
Customer policy installation details	42
Return a list of policy installations executed for the customer	42
Get details of a specific policy installation	43
Customer sites provisioning	44
Get all customer sites	44
Get a specific customer site	44
Create a new customer site	45
Edit a customer site record	46
Delete a customer site	46
Customer user	47
Get all customer users	47
Get a specific customer user	47
Create a new customer user	48
Edit an existing customer user	49

Delete a customer user	49
Customer widgets	50
Get all customer widgets	50
Customer WiFi networks	50
Get all customer WiFi networks	51
Get a specific customer WiFi network	51
Create a new customer WiFi network	52
Edit a customer WiFi network	53
Delete a customer WiFi network	53
System provisioning	54
Get all devices	54
Get all ADOMs	55
Outputs	55
Get all roles	55
Get information for a specified role	56
Get all FAPs	56
Get audit logs	57
Get alerts	58
Get cloud usage	59
Get cloud usage for a specific customer	60
Get countries	60
Get details for a specific country	61
Get policy installations by all customers in a specified time range	61
Users	62
Get all users	62
Create a service provider user	63
Utility widget	64
List all widgets resource by type	64
API examples	65
Log in	65
Response	65
Create a new site	65
Response	66
Comment-based and name-based filters	66
Get a list of filters assigned to a specific customer	66
Update the filters assigned to a specific customer	67
Customers domain	67
GET example	67
POST example (update domains)	68
Validation	69
Customers tab permission	69
GET example	69
POST example (update tab permissions)	69
Customers policy tab permission	70
GET example	70
POST example (update policy tab permissions)	71
Customers policy and objects permission	72

GET example	72
POST example (update tab permissions)	72
Headers	72
Customers widget permission	73
GET example	73
POST example (update domains)	74
Widget	75
GET example	75
Customers ADOM list	76
GET example	76
POST example (update domains)	76
Customers policy installation	77
GET all example	77
GET installation details by ID	78
Display all customers	79
FortiAnalyzer reports	80
Get unassigned FortiAnalyzer reports that the specified customer can assign	80
Get FortiAnalyzer reports that are assigned to the specified customer	81
Assign FortiAnalyzer reports to a customer	81
Unassign FortiAnalyzer reports from a customer	82
Get all FortiAnalyzer units	82
Get detailed information for a specific FortiAnalyzer	83
Add a new FortiAnalyzer to FortiPortal	83
Edit the information for an existing FortiAnalyzer	84
Remove a FortiAnalyzer from FortiPortal	85
Update the list of FortiAnalyzer reports	85
List FortiAnalyzer report templates for a specific FortiAnalyzer	85

Change Log

Date	Change Description
2020-07-02	Initial release.
2022-05-09	Updated Customer policy and object permission on page 28.

Introduction

This document provides information about the REST API supported by FortiPortal 6.0.0.

API responses include data in JSON format. Each API response also includes an HTTP response code, to indicate the success or failure of the operation.

REST API background

A RESTful API uses standard HTTP methods (Get, Post, Delete) to provide interactions between a client and a server. The API is stateless - each request is independent.

The following operations are supported by a RESTful API:

1. Fetch data by sending a GET request
2. Add data by sending a POST request
3. Update data by sending a POST request
4. Delete data by sending a DELETE request

GET and DELETE are idempotent. The operation will produce the same result no matter how many times it is repeated.

Available API methods

Use the API to access and modify the following objects:

1. Customer Provisioning
 - a. Customers:
 - i. List customers and devices associated with the customer
 - ii. Add a new customer
 - iii. Edit an existing customer
 - iv. Delete a customer
 - v. List and update the ADOMs for a specific customer
 - vi. List, add, and edit domains for a customer
 - vii. List all installations related to a customer or details for a specific installation
 - viii. List, add, or update policy, object, and tab permissions for a customer
 - ix. List and update comment-based and name-based filters for a customer
 - x. List, add, and update widgets for a specific customer
 - xi. List unassigned FortiAnalyzer reports that a specified customer can assign
 - xii. List FortiAnalyzer reports that are assigned to the specified customer
 - xiii. Assign FortiAnalyzer reports to a specific customer
 - xiv. Unassign FortiAnalyzer reports from a specific customer

- b. Sites**
 - i. List sites**
 - ii. Add new site**
 - iii. Edit an existing site**
 - iv. Delete the site**
- c. Wifi Networks**
 - i. Add, edit, and delete wireless networks**
- 2. User Provisioning**
 - a. Users**
 - i. List users**
 - ii. Add new user (customer or server provider user)**
 - iii. Edit an existing user**
 - iv. Delete the user**
 - v. List roles assigned to the user**
- 3. System Provisioning**
 - a. FortiManager**
 - i. List, add, edit, and delete the FortiManager**
 - ii. FortiManager polling**
 - b. FortiAnalyzer**
 - i. List all connected FortiAnalyzer units**
 - ii. Add, edit, or delete the FortiAnalyzer unit**
 - iii. Update the FortiAnalyzer report list**
 - iv. List FortiAnalyzer report templates**
 - c. List all devices and the associated customer**
 - d. List the available devices that can be assigned to customer sites**
 - e. List all FAPs and the associated customer**
 - f. List all roles and the permissions for each role**
 - g. Get cloud usage for customers**
 - h. Display audit and alert logs**
 - i. List policy installations for all customers in a specified time range**

FortiPortal API methods

The FortiPortal provides the following API methods. You need to log in to the API using a valid Admin User account (not a customer user account) before you can use the other API methods.

Admin log in and log out

Method	Path Parameters	Description
POST	/login	Log in to the FortiPortal with user name and password
POST	/logout	Log out of FortiPortal

Customers and customer users

Method	Path Parameters	Description
GET	/customers	Retrieve all customers record
POST	/customers	Create a new customer record
GET	/customers/{cid}	Retrieve the information for a customer record identified by the customer ID
POST	/customers/{cid}	Edit an existing customer record
POST	/customers/delete/{cid}	Delete a customer record
GET	/customers/{cid}/adoms	Get a list of ADOMs assigned to a specific customer
POST	/customers/{cid}/adoms	Update the list of ADOMs assigned to a specific customer
POST	/customers/{cid}/assignfazreports	Assign the specified FortiAnalyzer reports to a specific customer
POST	/customers/{cid}/unassignfazreports	Unassign the specified FortiAnalyzer reports from a specific customer
GET	/customers/{cid}/availablefazreports	Get a list of unassigned FortiAnalyzer reports that the specified customer can assign
GET	/customers/{cid}/assignedfazreports	Get a list of FortiAnalyzer reports that are assigned to the specified customer

Method	Path Parameters	Description
GET	/customers/{cid}/commentnamebasedfilters	Get a list of comment-based and name-based filters that are assigned to a specific customer
POST	/customers/{cid}/commentnamebasedfilters	Update comment-based and name-based filters that are assigned to a specific customer
GET	/customers/{cid}/domains	Get domain names assigned to customer
POST	/customers/{cid}/domains	Add or update domain assigned to customer
GET	/customers/{cid}/installs?startdate='yyyy-MM-dd HH:mm:ss'&enddate='yyyy-MM-dd HH:mm:ss'	Get all installations related to customer with a given identifier and within the specified date range. The following are the valid date formats: yyyy-MM-dd HH:mm:ss, yyyy-MM-dd HH:mm
GET	/customers/{cid}/installs/{installid}	Get installation details for given installation id (installation logs, tasked)
GET	/customers/{cid}/policyobjects	Get policy and object permissions assigned to customer
POST	/customers/{cid}/policyobjects	Add or update policy and object permissions assigned to customer
GET	/customers/{cid}/policytabs	Get policy tab permissions assigned to customer
POST	/customers/{cid}/policytabs	Add or update policy tab permissions assigned to customer
GET	/customers/{cid}/tabs	Get tab permissions assigned to customer
POST	/customers/{cid}/tabs	Add or update tab permissions assigned to customer
GET	/customers/{cid}/users	List all users for a particular customer
POST	/customers/{cid}/users	Create a new user under a particular customer
GET	/customers/{cid}/users/{uid}	List the user information for a particular user ID
POST	/customers/{cid}/users/delete/{uid}	Delete the user from the customer
POST	/customers/{cid}/users/{uid}	Edit the existing user information
GET	/customers/{cid}/widgets	Get widgets assigned to customer
POST	/customers/{cid}/widgets	Add or update widgets assigned to customer

Customer Sites Provisioning

Method	Path Parameters	Description
GET	/customers/{cid}/sites	List all sites for a particular customer
GET	/customers/{cid}/sites/{sid}	List the site information for a particular site ID

Method	Path Parameters	Description
POST	/customers/{cid}/sites	Create a site under a particular customer
POST	/customers/{cid}/sites/{sid}	Edit the existing site information
POST	/customers/{cid}/sites/delete/{sid}	Delete the site from the customer record
GET	/customers/{cid}/sites/{sid}/wifinetworks	Retrieve all WiFi networks under a customer site.
GET	/customers/{cid}/sites/{sid}/wifinetworks/{id}	List the WiFi network information for a particular WiFi network ID
POST	/customers/{cid}/sites/{sid}/wifinetworks	Create a new WiFi network record
POST	/customers/{cid}/sites/{sid}/wifinetworks/{id}	Edit an existing WiFi network record
POST	/customers/{cid}/sites/{sid}/wifinetworks/delete/{id}	Delete an existing WiFi network record
GET	/customers/{cid}/wifiNetworkIdgets	List all WiFi network IDs assigned to the customer

FortiAnalyzer

Method	Path Parameters	Description
GET	/fortianalyzers	Retrieve all FortiAnalyzer units
GET	/fortianalyzers/{faid}	Retrieve FortiAnalyzer information by FortiAnalyzer ID
POST	/fortianalyzers	Add a new FortiAnalyzer to FortiPortal
POST	/fortianalyzers/{faid}	Edit the information for an existing FortiAnalyzer
DELETE	/fortianalyzers/{faid}	Remove a FortiAnalyzer from FortiPortal
GET	/fortianalyzers/{faid}/pollnow	Update the list of FortiAnalyzer reports
GET	/fortianalyzers/{faid}/reporttemplates	List FortiAnalyzer report templates for a specific FortiAnalyzer

FortiManager

Method	Path Parameters	Description
GET	/fortimanagers	Retrieve all FortiManager units
GET	/fortimanagers/{fmid}	Retrieve FortiManager by FortiManager ID
GET	/fortimanagers/{fmid}/pollnow	The poll updates the list of FortiManager devices in the FortiPortal.

Method	Path Parameters	Description
POST	/fortimanagers	Create a new FortiManager record
POST	/fortimanagers/{fmid}	Edit an existing FortiManager record
POST	/fortimanagers/delete/{fmid}	Delete an existing FortiManager record

System Provisioning

Method	Path Parameters	Description
GET	/devices or /devices?status=	List all devices
GET	/devices?status=available	List the devices that can be assigned to customer sites
GET	/devices?haRole=master and /devices?haRole=slave	List all master devices or all slave devices, depending on the value specified.
GET	/adom	List all ADOMs
GET	/roles	List all roles
GET	/roles/{roleid}	Retrieve role and its permissions by ID
GET	/faps	Retrieve all faps information
GET	/auditlogs?Start_date= "MM/dd/yyyy" &End_date= "MM/dd/yyyy" or /auditlogs?frequencyValue=<time>	List audit logs for the specified time range or the specified number of days or hours
GET	/auditlogs?frequencyValue=<time>&pageStart=<row_number>&pageLength=<number_of_records>	List the specified number of records for the specified number of days or hours
GET	/alerts	List alerts for time range specified
GET	/widgets/?type=<type> Type can be either "SP" or "CUST"	Get Widgets resource by type. To get list of Widget that can be assigned to customer use CUST
GET	/cloudusage	Retrieve cloud usage for all customers
GET	/cloudusage/{cid}	Retrieve cloud usage for a single customer
GET	/countries	Retrieve a list of all countries in the FortiPortal database
GET	/countries/{countryId}	Get details for a specified country
GET	/installs/?startdate='yyyy-MM-dd HH:mm:ss'&enddate='yyyy-MM-dd HH:mm:ss'	List policy installations for all customers in a specified time range

User Provisioning

Method	Path Parameters	Description
GET	/users	Retrieve all local users in the FortiPortal
POST	/users	Create a new Service provider user

Using the API

Accessing the API

Create web requests using HTTP Get or Post message with the following fields:

```
https://<ipaddress>:<port>/fpc/api/<path parameters>
```

Headers

Set the following HTTP header fields:

- **Content-type:** application/json
- **fpc-sid:** <session ID token as returned by the login command>

The fpc-sid header is mandatory in all API calls except the login API.

URL parameters

FortiPortal API follows the standard REST format for the request URLs.

In a request to get all entries of a collection, or to add a new entry to a collection, the URL includes the collection name.

In a request to get, update or delete a specific member of a collection, the URL includes the collection name and the index of the specific entry. For a nested collection (such as customer sites), the URL may contain more than one index (one for customer ID, one for site ID).

The URL parameters are always mandatory. If you do not provide a valid ID for each index in the request URL, the request will result in a failure response.

JSON payload parameters

In the methods to add a new entry or update an existing entry in a collection, the payload contains the input fields for the entry. The payload information is sent as text in JSON format.

Some input fields are required, and some are optional. You must provide values for the required fields. The API Reference chapter lists the required and optional fields for each API method.

Success response structure

API returns the following values in a successful response message:

- HTTP status 200
- A JSON string, whose content depends on the API method.

Failure response structure

API returns the following values in a failure response message:

- HTTP status 500
- A JSON structure with the error details

Authentication

To initiate requests to the FortiPortal REST API, you need to log in to the FortiPortal. Send a POST request using the following format:

```
https://<ipaddress>:<port>/fpc/api/login
```

Parameters (JSON structure in the payload):

- **user**: a valid admin user name
- **password**: password for the above name

If the login is successful, the response will contain a session ID that must be included in all subsequent API requests.

Authentication example

The following example shows the contents of the request message and the response:

HTTP post message:

```
url: https://10.0.0.1/fpc/api/login
Content-type: application/json
Payload:
{
  "user" : "spuser",
  "password" : "test123"
}
```

Response message:

```
Status : 200 OK
Payload:
{
  "sid" : "8478V00xYhva_ndcihDi203ru3c1auaUblicew0W_TT"
}
```

Python examples

The following snippets of Python code provide examples of how to use the FortiPortal API.

Basic setup (use this code for each example)

The following example shows how to log in to the API, and retrieve the session ID from the response message:

```
url_login="https://10.16.0.42/fpc/api/login"
client = requests.session()

#Login request
payload = {'user' : 'myuser', 'password' : 'mypass'}
r = client.post(url_login, json=payload, verify=False )

#Retrieve session id. Add to HTTP header for future messages
parsed_json = json.loads(r.text)
sid = parsed_json['fpc-sid']
headers = {'fpc-sid' : sid }
```

Retrieve a collection

The following example shows how to gather all customer users for customer index 1:

```
url_cust_req="https://10.16.0.42/fpc/api/customers/1/users"
r = client.get(url_cust_req, headers=headers, verify=False)
```

Retrieve an object

The following example shows how to obtain device index 3:

```
url_cust_req="https://10.160.14.103/fpc/api/devices/3"
r = client.get(url_cust_req, headers=headers, verify=False)
```

API HTTP response codes

The API returns an HTTP status code to indicate the disposition of the request:

200	Status ok	Request successful
400	Bad request	Bad request
403	Forbidden	Request is missing the CSRF token or administrator is missing access profile permissions
404	Not Found	Unable to find the specified resource
405	Method Not Allowed	Specified HTTP method is not allowed for this resource
413	Request Entity Too Large	
424	Failed Dependency	
500	Internal Server Error	

API reference

This chapter provides details about each of the API methods. You need to log in to the FortiPortal using admin user credentials before using the other API methods.

Logging in and out

Admin log In

Method	URL	Description	Arguments	Outputs
POST	/login	Logs user in to the FortiPortal, using <code>user</code> and <code>password</code> as credentials	user, password	Sid

Arguments (JSON payload)

Parameter	Type	Required	Description
user	string	Y	Administrator user name
password	string	Y	Administrator password

Outputs

Parameter	Type	Description
fpc-sid	string	Unique session identifier. Include this value in the fpc-sid header for each subsequent request

Admin log out

Method	URL	Description	Arguments	Outputs
POST	/logout	Logs user out of FortiPortal		

Arguments

None.

Outputs

None.

Customers

FortiPortal contains a record for each customer.

Get all customers

Method	URL	Description	Arguments	Outputs
GET	/customers	Retrieve all customers records	none	JSON array

Arguments

None

Outputs

Parameter	Type	Description
	JSON array	Array of customer records. One entry per customer, each record contains a unique customer ID (cid). See the customer record table.

Get a specific customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}	Retrieve information for a particular customer	cid	customer record

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs (customer record)

The customer record contains the following fields:

Parameter	Type	Description
customerId	int	Customer ID
customerName	string	Name of the customer
contactFName	string	First name of the contact person
contactLName	string	Last name of the contact person
contactEmail	string	Email address of the contact person
totalStorage	int	Total customer storage
fpcStorage	int	Storage assigned to portal
collectorStorage	int	Storage assigned to collector
collectorStoragePercentage	string	Collector total percentage (the rest is for portal usage)
fpcStorageUsage	string	Current fpc storage usage
collectorStorageUsage	string	Current collector usage
deviceName	string	Comma-separated list of the name of devices assigned to the customer. You can use this list to calculate the total number of devices for this customer.

Create a new customer

Method	URL	Description	Arguments	Outputs
POST	/customers/	Create a new customer	See the next table.	cid

Arguments (customer fields—JSON payload)

Parameter	Type	Required	Description
customerName	string	Y	Name of the customer
address1	string		Address line 1
address2	string		Address line 2
analyticsEnabled	string	Y	Set to Y or N. NOTE: If you set <code>analyticsEnabled</code> to N, make sure that the <code>totalStorage</code> is set to 50 or more.
city	string		Name of the city
state	string		Name of the state
zip	string		Postal code

Parameter	Type	Required	Description
phone	string		Phone number for the customer
fax	string		Fax number for the customer
contactFName	string	Y	First name of the contact person
contactLName	string	Y	Last name of the contact person
contactEmail	string	Y	Email address of the contact person
totalStorage	int	Y	Total customer storage. NOTE: When <code>analyticsEnabled</code> is set to N, the storage units are MB. When <code>analyticsEnabled</code> is set to Y, the storage units are GB.
collectorStoragePercentage	int		Collector total percentage (the rest is for portal usage)

Outputs

Parameter	Type	Description
cid	int	Unique customer ID of the newly created customer

Edit an existing customer

Method	URL	Description	Arguments	Outputs
POST	<code>/customers/{cid}</code>	Update the customer record for an existing customer	See the next table.	none

Arguments

Parameter	Type	Description
cid	int	Unique customer ID of the newly created customer
customer fields	JSON payload	See Arguments (customer fields—JSON payload) .

Delete a customer record

Method	URL	Description	Arguments	Outputs
POST	<code>/customers/delete/{cid}</code>	Delete a customer from FortiPortal	none	none

Arguments

Parameter	Type	Description
cid	int	Customer ID

No outputs.

Customer ADOMs

Display ADOMs assigned to a customers

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/adoms	Display ADOMs assigned to a customers	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

HTTP Response: 200 OK

Response Data:

Parameter	Type	Description
Id	int	ADOMs list resource ID
customerId	int	Customer ID
adoms	JSON array of strings	List of ADOM names

Create or update a list of ADOMs for a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/adoms	Create or update list of ADOMs for a customer	Id, customerId, adoms	200 OK

Arguments

Parameter	Type	Description
Id	int	ADOMs list resource ID
customerId	int	Customer ID
adoms	JSON array of strings	List of ADOM names

FortiAnalyzer reports for a customer

Assign FortiAnalyzer reports to a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/assignfazreports	Assign one or more available FortiAnalyzer reports to a specific customer	See the following tables.	HTTP Response 200 OK

Arguments

Parameter	Type	Description
cid	int	Required. Customer ID

Arguments (JSON payload)

Parameter	Type	Description
Reportids	List (integer)	Required. Identifiers for one or more FortiAnalyzer reports to be assigned to the customer

Outputs

HTTP Response 200 OK

Unassign FortiAnalyzer reports from a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/unassignfazreports	Unassign one or more available FortiAnalyzer reports from a specific customer	See the following tables.	HTTP Response 200 OK

Arguments

Parameter	Type	Description
cid	int	Required. Customer ID

Arguments (JSON payload)

Parameter	Type	Description
Reportids	List (integer)	Required. Identifiers for one or more FortiAnalyzer reports to be unassigned from the customer

Outputs

HTTP Response 200 OK

Get unassigned FortiAnalyzer reports that the specified customer can assign

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/availablefazreports	Retrieve a list of unassigned FortiAnalyzer reports that the specified customer can assign	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Required. Customer ID

Outputs (FortiAnalyzer report record)

The FortiAnalyzer report record contains the following fields:

Parameter	Type	Description
ipAddress	string	IP address of the FortiAnalyzer
reportName	string	Name of the FortiAnalyzer report
startTime	string	The start time of the period covered by the report
endTime	string	The end time of the period covered by the report
fazName	string	Name of the FortiAnalyzer
adom	string	Name of ADOM
reportId	int	Report identifier
customerId	int	Customer identifier
fazId	int	FortiAnalyzer identifier
customerName	string	Customer name
devices	int	Number of FortiAnalyzer units

Get FortiAnalyzer reports that are assigned to the specified customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/assignedfazreports	Retrieve a list of FortiAnalyzer reports that are assigned to the specified customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Required. Customer ID

Outputs (FortiAnalyzer report record)

The FortiAnalyzer report record contains the following fields:

Parameter	Type	Description
ipAddress	string	IP address of the FortiAnalyzer
reportName	string	Name of the FortiAnalyzer report
startTime	string	The start time of the period covered by the report
endTime	string	The end time of the period covered by the report

Parameter	Type	Description
fazName	string	Name of the FortiAnalyzer
adom	string	Name of ADOM
reportId	int	Report identifier
customerId	int	Customer identifier
fazId	int	FortiAnalyzer identifier
customerName	string	Customer name
devices	int	Number of FortiAnalyzer units

Customer comment-based and name-based filters

Display comment-based and name-based filters under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/ {cid}/commentnamebasedfilters	Display comment-based and name-based filters under a customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs

Parameter	Type	Description
customerId	int	Customer ID
commentBasedFilter	JSON array	List of comment-based filters
nameBasedFilter	JSON array	List of name-based filters

Update comment-based and name-based filters under a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/ {cid}/commentnamebasedfilters	Update comment-based and name-based filters under a customer	See the next table.	200 OK An error is returned in the response if any of the following characters have been used: ()\"<>#

Arguments (JSON payload)

Parameter	Type	Description
customerId	int	Customer ID
commentBasedFilter	JSON array	List of comment-based filters
nameBasedFilter	JSON array	List of name-based filters

Customer domain

Display domains resource under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/ {cid}/domains	List all sites for a particular customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs

Parameter	Type	Description
domainId	int	Domain ID
customerId	int	Customer ID
domainNames	JSON array of string	Domain names of customer
type	string	Type of domains CUST (customer)

Add or edit a domain under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/domains	Create or update a domain under a customer	See the next table.	200 OK

Arguments

Parameter	Type	Description
domainId	int	Domain ID
customerId	int	Customer ID
domainNames	JSON array of string	Domain names of customer
type	string	Type of domains CUST (customer)

Customer policy and object permission

Display policy tab permission resource under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/policyobjects	Display policy tab permission resource under a customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs

Parameter	Type	Description
Id	int	Tab permission ID
customerId	int	Customer ID
webfilter	boolean	Web Filter object permission
applicationControl	boolean	Application control object permission
dlp	boolean	DLP object permission
firewallAddress	boolean	Firewall Address object permission
policyObjectWrite	boolean	Policy-Object write permission
ipsSensor	boolean	IPS Sensor object permission
antivirus	boolean	Anti-Virus object permission
user	boolean	User object permission
userGroup	boolean	User Group object permission
vip	boolean	Virtual object write permission
localCategory	boolean	Local category object permission
ratingOverrides	boolean	Rating overrides object permission
service	boolean	Service object permission
schedule	boolean	Schedule object permission
anitSpam	boolean	Anti spam object permission
dnsfilter	boolean	DNS filter object permission
zoneInterface	boolean	Zone/Interface object permission
dlpfilterRegex	boolean	DLP filter regex permission
webfilterRegex	boolean	Web filter regex permission

Create or update policy and object permission resource under a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/policyobjects	Create or update policy and object permission resource under a customer	See the next table.	200 OK

Arguments (JSON payload)

Parameter	Type	Description
webfilter	boolean	Web Filter object permission
applicationControl	boolean	Application control object permission
dlp	boolean	DLP object permission
firewallAddress	boolean	Firewall address object permission
policyObjectWrite	boolean	Policy-Object write permission
ipsSensor	boolean	IPS Sensor object permission
antivirus	boolean	Antivirus object permission
user	boolean	User object permission
userGroup	boolean	User Group object permission
vip	boolean	Virtual Object Write permission
localCategory	boolean	Local Category object permission
ratingOverrides	boolean	Rating Overrides object permission
service	boolean	Service object permission
schedule	boolean	Schedule object permission
antiSpam	boolean	Anti spam object permission
dnsfilter	boolean	DNS filter object permission
zoneInterface	boolean	Zone/Interface object permission
dlpfilterRegex	boolean	DLP filter regex permission
webfilterRegex	boolean	Web filter regex permission

Customer policy tab permission

Display policy tab permission under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/policytabs	Display policy tab permission resource under a customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs

Parameter	Type	Description
Id	int	Tab permission ID
customerId	int	Customer ID
centralNat	boolean	CentralNat tab permission
interfacePolicy6	boolean	Interface policy tab permission
dosPolicy6	boolean	DosPolicy6 tab permission
policy64	boolean	DosPolicy64 tab permission
interfacePolicy	boolean	InterfacePolicy tab permission
policy6	boolean	Policy6 tab permission
dosPolicy	boolean	DosPolicy tab permission
policy46	boolean	Policy46 resource tab permission

Create or update policy tab permission under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/policytabs	Create or update policy tab permission resource under a customer	See the next table.	200 OK

Arguments (JSON payload)

Parameter	Type	Description
Id	int	Tab permission Id
customerId	int	Customer Id
centralNat	boolean	CentralNat tab permission
interfacePolicy6	boolean	Interface policy tab permission
dosPolicy6	boolean	DosPolicy6 tab permission

Parameter	Type	Description
policy64	boolean	DosPolicy64 tab permission
interfacePolicy	boolean	InterfacePolicy tab permission
policy6	boolean	Policy6 tab permission
dosPolicy	boolean	DosPolicy tab permission
policy46	boolean	Policy46 resource tab permission

Customer tab permission

Display tab permission under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/tabs	Display tab permission under a customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID

Outputs

Parameter	Type	Description
Id	int	Tab permission ID
customerId	int	Customer ID
dashboard	boolean	Dashboard tab permission
view	boolean	View tab permission
wirelessNetwork	boolean	Wireless network tab permission
reports	boolean	Reports tab permission
rogueAp	boolean	Rogue AP tab permission
policy	boolean	Policy tab permission
objects	boolean	Objects AP tab permission
additionalResources	boolean	Additional resources tab permission

Create or update tabs permission under a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/tabs	Create or update tabs permission under a customer	See the next table.	200 OK

Arguments (JSON payload)

Parameter	Type	Description
Id	int	Tab permission ID
customerId	int	Customer ID
dashboard	boolean	Dashboard tab permission
view	boolean	View tab permission
wirelessNetwork	boolean	Wireless network tab permission
reports	boolean	Reports tab permission
rogueAp	boolean	Rogue AP tab permission
policy	boolean	Policy tab permission
objects	boolean	Objects AP tab permission
additionalResources	boolean	Additional resources tab permission

Customer widget permissions

Display widget permission to a customer

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/widgets	Display widget permission to a customer	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

Parameter	Type	Description
widgetPermissionId	int	Widget Permission ID
customerId	int	Customer ID
widgets	JSON array	List of widgets object

Create or update widget permissions of a customer

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/widgets	Create or update widget permissions of a customer	See the next table.	200 OK

Arguments (JSON payload)

Parameter	Type	Description
widgetPermissionId	int	Widget Permission Id
customerId	int	Customer Id
widgets	JSON array	List of widgets object

FortiAnalyzer

FortiPortal contains a record for each FortiAnalyzer that is registered in this FortiPortal.

Get all FortiAnalyzer units

Method	URL	Description	Arguments	Outputs
GET	/fortianalyzers	Retrieve information about all FortiAnalyzer units	None	JSON array

Arguments

None

Outputs (FortiAnalyzer record)

HTTP Response 200 OK

Each FortiAnalyzer record contains the following fields:

Parameter	Type	Description
adminUserName	string	FortiAnalyzer user name
fazVersion	string	FortiAnalyzer firmware version
name	string	FortiAnalyzer name
ipAddress	string	IP address of the FortiAnalyzer
id	int	FortiAnalyzer identifier
status	string	Status of the FortiAnalyzer

Get detailed information for a specific FortiAnalyzer

Method	URL	Description	Arguments	Outputs
GET	/fortianalyzers/{faid}	Retrieve information for the specified FortiAnalyzer	faid	JSON array

Arguments

Parameter	Type	Description
faid	int	Required. FortiAnalyzer identifier

Outputs (FortiAnalyzer record)

HTTP Response 200 OK

The FortiAnalyzer record contains the following fields:

Parameter	Type	Description
id	int	FortiAnalyzer identifier
name	string	FortiAnalyzer name
ipAddress	string	IP address of the FortiAnalyzer
adminUserName	string	FortiAnalyzer user name
status	string	Status of the FortiAnalyzer
lastRunTime	int	Most recent FortiAnalyzer polling time

Parameter	Type	Description
xmlPort	int	XML port number of the FortiAnalyzer
jsonPort	int	JSON port number of the FortiAnalyzer
fazVersion	string	FortiAnalyzer firmware version

Add a new FortiAnalyzer to FortiPortal

Method	URL	Description	Arguments	Outputs
POST	/fortianalyzers	Create a new FortiAnalyzer record	See the next table.	faid

Arguments (JSON payload)

Parameter	Type	Required	Description
name	String	Yes	FortiAnalyzer name
ipAddress	String	Yes	IP address of the FortiAnalyzer
adminUserName	String	Yes	FortiAnalyzer user name
adminPassword	String	Yes	FortiAnalyzer password
jsonPort	Integer	Yes	FortiAnalyzer JSON port
frequencyValue	String	No	FortiAnalyzer polling frequency; always set to poll daily
xmlPort	Integer	No	FortiAnalyzer XML port. The default value is 8080.

Outputs

Parameter	Type	Description
faid	int	FortiAnalyzer identifier

Edit the information for an existing FortiAnalyzer

Method	URL	Description	Arguments	Outputs
POST	/fortianalyzers/{faid}	Edit a FortiAnalyzer record	FortiAnalyzer identifier	HTTP Response 200 OK

Arguments

Parameter	Type	Description
faid	int	Required. FortiAnalyzer identifier
	JSON payload	See the next table.

Arguments (JSON payload)

Parameter	Type	Required	Description
name	String	Yes	FortiAnalyzer name
ipAddress	String	Yes	IP address of the FortiAnalyzer
adminUserName	String	Yes	FortiAnalyzer user name
adminPassword	String	Yes	FortiAnalyzer password
jsonPort	Integer	Yes	FortiAnalyzer JSON port
frequencyValue	String	No	FortiAnalyzer polling frequency; always set to poll daily
xmlPort	Integer	No	FortiAnalyzer XML port. The default value is 8080.

Outputs

HTTP Response 200 OK

Delete a FortiAnalyzer record

Method	URL	Description	Arguments	Outputs
DELETE	/fortianalyzers/{faid}	Delete the FortiAnalyzer record.	faid	HTTP Response 200 OK

Arguments

Parameter	Type	Description
faid	int	Required. FortiAnalyzer identifier

Outputs

HTTP Response 200 OK

Update the list of FortiAnalyzer reports

Method	URL	Description	Arguments	Outputs
GET	/fortianalyzers/{faid}/pollnow	Update the list of FortiAnalyzer reports.	faid	HTTP Response 200 OK

Arguments

Parameter	Type	Description
faid	int	Required. FortiAnalyzer identifier

Get FortiAnalyzer report templates for a specific FortiAnalyzer

Method	URL	Description	Arguments	Outputs
GET	/fortianalyzers/{faid}/reporttemplates	Retrieve a list of FortiAnalyzer report templates for a specific FortiAnalyzer	faid	JSON array

Arguments

Parameter	Type	Description
faid	int	Required. FortiAnalyzer identifier

Outputs (FortiAnalyzer report template record)

HTTP Response 200 OK

The FortiAnalyzer report template record contains the following fields:

Parameter	Type	Description
fazId	int	FortiAnalyzer identifier
reportName	string	Name of the FortiAnalyzer report template
reportId	int	FortiAnalyzer report template identifier
fazName	string	FortiAnalyzer name
customerId	int	Customer identifier
adom	string	Name of ADOM
customerName	string	Customer name

FortiManager

FortiPortal contains a record for each FortiManager that is registered in this FortiPortal.

Get FortiManager information

Method	URL	Description	Arguments	Outputs
GET	/fortimanagers	Retrieve FortiManager information	None	JSON array

Arguments

None

Outputs

Parameter	Type	Description
	JSON array	Array of FortiManager records, one entry per FortiManager. Each record contains a unique FortiManager ID. See the FortiManager Record table.

Get information for a specified FortiManager

Method	URL	Description	Arguments	Outputs
GET	/fortimanagers/{fmid}	Retrieve information for the specified FortiManager	fmid	See the Outputs table.

Arguments

Parameter	Type	Description
fmid	int	FortiManager identifier

Outputs (FortiManager record)

Parameter	Type	Description
fortiManagerId	int	FortiManager identifier

Parameter	Type	Description
fortiManagerName	String	FortiManager name
haMode	String	HA mode (standalone, master, or slave)
Status	String	Status of the FortiManager
connectionStatus	String	Connection status - Up or Down.
ipAddress	String	IP address of the FortiManager
portNumber	int	Port number of the FortiManager

FortiManager polling

Method	URL	Description	Arguments	Outputs
GET	/fortimanagers/{fmid}/pollnow	The poll updates the list of FortiManager devices in the FortiPortal.	fmid	200 OK 400 Bad Request

Arguments

Parameter	Type	Description
fmid	int	FortiManager identifier

Create a FortiManager record

Method	URL	Description	Arguments	Outputs
POST	/fortimanagers	Create a new FortiManager record	userType	fmid

Arguments (FortiManager fields—JSON payload)

Parameter	Type	Required	Description
fortiManagerName	String	Yes	FortiManager name
ipAddress	String	Yes	IP address of the FortiManager
adminUserName	String	Yes	Admin user name
adminPassword	String	Yes	Password for the admin user.
frequencyValue	String	Yes	Polling frequency (No polling, daily, weekly or monthly).
portNumber	int	Yes	Port number of the FortiManager

Outputs

Parameter	Type	Description
fmid	int	FortiManager identifier

Edit a FortiManager record

Method	URL	Description	Arguments	Outputs
POST	/fortimanagers/{fmid}	Edit a FortiManager record	FortiManager identifier	

Arguments

Parameter	Type	Description
fmid	int	FortiManager identifier
	JSON payload	See the FortiManager fields table.

Outputs

None.

Delete a FortiManager record

Method	URL	Description	Arguments	Outputs
POST	/fortimanagers/delete/{fmid}	Delete the FortiManager record.	fmid	none

Arguments

Parameter	Type	Description
fmid	int	FortiManager ID.

Outputs

None.

Customer policy installation details

Return a list of policy installations executed for the customer

Valid date formats are 'yyyy-MM-dd HH:mm' or 'yyyy-MM-dd HH:mm:ss'; other formats result in an invalid date error response.

Method	URL	Description	Arguments	Outputs
GET	/fpc/api/customers/{cid}/installs/?startdate='yyyy-MM-dd HH:mm:ss'&enddate='yyyy-MM-dd HH:mm:ss'	Return a list of policy installations executed for the customer	cid, Startdate, Enddate	See the Outputs table.

Argument—Path

Parameter	Type	Description
cid (required)	int	Customer ID.

Arguments—Query

Parameter	Type	Description
Startdate (required)	string	Startdate: start of date range. Date format : 'yyyy-MM-dd HH:mm:ss'
Enddate (required)	string	Enddate: end of date range. Date format : 'yyyy-MM-dd HH:mm:ss'

Outputs

HTTP Response: 200 OK

Response Data: Array of policy installations details

Parameter	Type	Description
Id	int	Installation ID
taskId	int	Task ID for installation as in FortiManager
customerId	int	Customer ID
customerName	string	Customer name
userId	int	User Id who initiated policy installation
username	string	User name
deviceName	string	Device name (FortiGate name)

Parameter	Type	Description
packageName	string	Name of package in FortiManager that is being installed in device
vdomName	string	Vdom Name in FortiManager
adomName	string	Adom Name in FortiManager
taskDetails	string	Message about installation task
fortiManagerId	int	FortiManager ID
createdOn	long	Created on

Get details of a specific policy installation

InstallId is the Id of Installation resources

Method	URL	Description	Arguments	Outputs
GET	/fpc/api/customers/{cid}/installs/{installid}	Get details of policy installation for given install id	See the next table.	See the Output table.

Arguments (Path parameter)

Parameter	Type	Description
InstallId (required)	int	Installation identifier
customerId (required)	int	Customer identifier

Output

HTTP Response 200 OK

Parameter	Type	Description
InstallId (required)	int	Installation ID
taskId	int	Taskid for installation as in FortiManager
customerId	int	Customer ID
customerName	string	Customer name
installationLog	string	Installation log details from FortiManager
errorCoce	string	Error code from FortiManager
errorMsg	string	Error message from FortiManager

Customer sites provisioning

FortiPortal contains a record for each site that is defined for a customer.

Get all customer sites

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/sites	List all sites for a particular customer	cid	JSON array

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

Parameter	Type	Description
	JSON array	Array of customer site records. One entry per customer site, each record contains a unique site ID. See the Customer Site Record table.

Get a specific customer site

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/sites/{sid}	List the user information for a particular site id	cid, sid	customer site record

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Site ID.

Outputs (customer site record)

The customer site record contains the following fields:

Parameter	Type	Description
networkId	int	Site ID.
networkName	String	Name of the site.
contactName	String	Name of the contact for the site.
contactEmail	String	Email address of the contact.
status	String	Site status (active or inactive)
fpcDeviceModels	JSONArray	Devices assigned to the site

Create a new customer site

The network name must be 45 or fewer characters. The system does not support more than 45 characters for a network name.

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites	Create a new site for a particular customer	See the next table.	cid

Arguments

Parameter	Type	Description
cid	int	Customer ID.
customer site fields	JSON payload	See the next table.

Arguments (customer site fields)

Parameter	Type	Required	Description
networkName	String	Y	Name of the network. NOTE: The network name must be 45 or fewer characters. The system does not support more than 45 characters for a network name.
contactName	String	Y	Name of the contact for the site.
contactEmail	String	Y	Email address of the contact.
status	String		Site status (active or inactive)
fpcDeviceModels	JSON array		Devices assigned to the site

Outputs

Parameter	Type	Description
sid	int	ID of the newly created site.

Edit a customer site record

The name of a customer site must be 45 or fewer characters. The system does not support more than 45 characters for a customer site name.

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites/{sid}	Edit an existing site.	See the next table.	none

Arguments

Parameter	Type	Description
cid	int	customer ID
sid	int	site ID
customer site fields	JSON payload	See Arguments (customer WiFi network fields) .

Delete a customer site

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites/delete/{sid}	Delete the customer site.	none	none

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Site ID.

No outputs.

Customer user

FortiPortal contains a record for each user that is defined for a customer.

Get all customer users

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/users	List all users for a particular customer	cid	JSON array

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

Parameter	Type	Description
	JSON array	Array of customer user records. One entry per customer user, each record contains a unique user ID. See the Customer User Record table.

See the [Customer User Record](#) table for the contents of a customer user record.

Get a specific customer user

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/users/{uid}	List the user information for a particular user id	cid, uid	customer user record

Arguments

Parameter	Type	Description
cid	int	Customer ID.
uid	int	User ID.

Outputs (customer user record)

The customer user record contains the following fields:

Parameter	Type	Description
userId	int	User ID.
userName	String	Name of the user.
firstName	String	First name of the user.
lastName	String	Last name of the user.
email	String	Email address of the user.
userType	String	Type of user (customer or SP)
status	String	User status (active or inactive)
roles	JSON array	Roles assigned to the user

Create a new customer user

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/users	Create a new user under a particular customer	See the next table.	cid

Arguments

Parameter	Type	Description
cid	int	Customer ID.
customer user fields	JSON payload	See the next table.

Arguments (customer user fields)

Parameter	Type	Required	Description
userName	String	Y	Name of the user.
firstName	String	Y	First name of the user.
lastName	String	Y	Last name of the user.
password	String	Y	Password for the user.
address1	String		Address line 1
address2	String		Address line 2

Parameter	Type	Required	Description
city	String		Name of the city
state	String		Name of the state
zip	String		Postal code
country			Country
phone	String		Phone number for the user
fax	String		Fax number for the user
email	String	Y	Email address of the contact person.
pwdEnable	boolean		Password policy
roles	JSON array		Array of user roles.

Outputs

Parameter	Type	Description
uid	int	Unique ID of the newly created user.

Edit an existing customer user

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/users/{uid}	Edit the existing user information	See the next table.	none

Arguments

Parameter	Type	Description
cid	int	customer ID
uid	int	user ID
customer user fields	JSON payload	See the Arguments (customer user fields) table.

Delete a customer user

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/users/delete/{uid}	Delete the user from the customer	none	none

Arguments

Parameter	Type	Description
cid	int	Customer ID.
uid	int	User ID.

No outputs.

Customer widgets

FortiPortal contains a record for each widget that a customer is using in the customer's portal dashboard.

Get all customer widgets

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/widgets	List all widgets for a particular customer	cid	JSON array

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

Parameter	Type	Description
uid	String	Widget unique string
widgetId	int	Widget ID.
name	String	Name of the widget.

Customer WiFi networks

FortiPortal contains a record for each WiFi network that is defined for the specified customer site.

Get all customer WiFi networks

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/sites/{sid}/wifinetworks	List all WiFi networks for a particular customer	cid, sid	JSON array

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Customer Site ID.

Outputs

Parameter	Type	Description
	JSON array	Array of customer WiFi network records. One entry per WiFi network, each record contains a unique network ID. See the Customer Wifi Network Record table.

Get a specific customer WiFi network

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/sites/{sid}/wifinetwork/{wifiNetworkId}	List the WiFi network information for a particular network id	cid, sid, wifiNetworkId	customer WiFi network record

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Site ID.
wifiNetworkId	int	WiFi network ID

Outputs (customer WiFi network record)

The customer WiFi network record contains the following fields:

Parameter	Type	Description
wifiNetworkId	int	WiFi network ID.
wifiNetworkName	String	Name of the site.
contactName	String	Name of the contact for the site.
contactEmail	String	Email address of the contact.
status	String	Site status (active or inactive).
fpcwFapModels	JSON array	Fortinet APs assigned to the network.

Create a new customer WiFi network

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites/{sid}/wifinetworks	Create a new network for a particular customer	See the next table.	wifiNetworkId

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Site ID
customer WiFi network fields	JSON payload	See the next table.

Arguments (customer WiFi network fields)

Parameter	Type	Required	Description
wifiNetworkName	String	Y	Name of the network.
contactName	String	Y	Name of the contact for the network.
contactEmail	String	Y	Email address of the contact.
status	String		Network status (active or inactive).
fpcwFapModels	JSON array		Fortinet APs assigned to the network.

Outputs

Parameter	Type	Description
wifiNetworkId	int	ID of the newly created network.

Edit a customer WiFi network

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites/{sid}/wifinetwork/{wifiNetworkId}	Edit an existing WiFi network.	See the next table.	none

Arguments

Parameter	Type	Description
cid	int	customer ID
sid	int	site ID
wifiNetworkId	int	WiFi network ID
network fields	JSON payload	See Arguments (customer site fields) .

Outputs

None.

Delete a customer WiFi network

Method	URL	Description	Arguments	Outputs
POST	/customers/{cid}/sites/{sid}/wifinetworks/delete/{wifiNetworkId}	Delete the customer WiFi network.	See the next table	none

Arguments

Parameter	Type	Description
cid	int	Customer ID.
sid	int	Site ID.

Outputs

None.

System provisioning

These API endpoints allow you to retrieve system-provisioning information.

Get all devices

Method	URL	Description	Arguments	Outputs
GET	/devices or /devices?status=	Retrieve all devices	none required	JSON array
GET	/devices?haRole=master and /devices?haRole=slave	Retrieve the master devices or the slave devices, depending on the value specified.	haRole	JSON array
GET	/devices?status=available	Retrieve the devices that can be assigned to customer sites	status	JSON array

Arguments

Parameter	Type	Description
haRole	string	If the value is <code>master</code> , all master devices are returned. If the value is <code>slave</code> , all slave devices are returned. NOTE: the values are case sensitive; use all lower-case letters for <code>master</code> and <code>slave</code> .
status	string	If no value is specified, all devices are returned. If the value is <code>available</code> , the devices that can be assigned to customer sites are returned.

Outputs

Parameter	Type	Description
deviceId	int	Device ID.
deviceName	String	Name of the device.
customerName	String	Customer name or empty.
serialNumber	String	The serial number of the device.

Parameter	Type	Description
haRole	String	The role of the device, either master or slave.
version	String	The value is <code>original</code> , <code>new</code> , or <code>old</code> . Devices with a <code>new</code> or <code>original</code> version can be assigned to the customer if they are not associated with any other customer.
customerId	String	Customer ID if the device is assigned to a customer, otherwise empty

Get all ADOMs

Method	URL	Description	Arguments	Outputs
GET	/adoms	Retrieve all ADOMs and the customers assigned to each one.	none	JSON array

Arguments

None.

Outputs

Parameter	Type	Description
customers	JSON object	List of customer ID and customer names assigned to the adom
adom	String	ADOM name

Get all roles

Method	URL	Description	Arguments	Outputs
GET	/roles	Retrieve all roles	none	JSON array

Arguments

None.

Outputs

Parameter	Type	Description
roleId	int	Role ID.
rolesName	String	Name of the roles.
rolesType	String	Type of role, SP or CUST
roleCreateType	String	Default or custom.

Get information for a specified role

Method	URL	Description	Arguments	Outputs
GET	/roles/{roleId}	Retrieve the specified role	roleId	See the Outputs table.

Arguments

Parameter	Type	Description
roleId	int	Role ID.

Outputs

Parameter	Type	Description
roleId	int	Role ID.
roleName	String	Name of the roles.
roleType	String	Type of role, SP or CUST
roleCreateType	String	Default or custom.
Permissions	JSON array	Each entry includes the permission name and permission ID.

Get all FAPs

Method	URL	Description	Arguments	Outputs
GET	/faps	Retrieve all Fortinet APs	none	JSON array

Arguments

None.

Outputs

Parameter	Type	Description
fapName	String	Name of the Fortinet AP.
serialNumber	String	Serial Number of the Fortinet AP
osVersion	String	OS Version.
customerId	int	Customer ID.
fapId	int	ID of the Fortinet AP.

Get audit logs

Method	URL	Description	Arguments	Outputs
GET	/auditlogs?Start_date= "MM/dd/yyyy" &End_date= "MM/dd/yyyy" or /auditlogs?frequencyValue=<time>	Retrieve the audit logs for the specified time range or the specified number or days or hours.	See the next section.	JSON array
GET	/auditlogs?frequencyValue=<time>&pageStart=<row_number>&pageLength=<number_of_records>	Retrieve the specified number of records for the specified number of days or hours.	See the next section.	JSON array

Arguments (query parameters)

Parameter	Type	Description
frequencyValue	String	The number of hours or days of audit logs. If frequencyValue is not specified, the default is one day. NOTE: Provide either the frequencyValue or the Start_date and End_date.
Start_date	datetime	Start date. The format is "MM/dd/yyyy". If the date range is not specified, the default is one day. NOTE: Provide either the frequencyValue or the Start_date and End_date.

Parameter	Type	Description
End_date	datetime	End date. The format is "MM/dd/yyyy". If the date range is not specified, the default is one day. NOTE: Provide either the frequencyValue or the Start_date and End_date.
pageStart	int	The starting row number for the records to return. If pageStart is not specified, the default is 0.
pageLength	int	The number of records per page to return. If pageLength is not specified, the default is 100 records per page. The maximum value is 1000 records per page.

The following is the format for frequencyValue:

- For 1 day: "1 00:00:00"
- For 1 hour: "0 01:00:00"
- For 1 week: "7 00:00:00"

To retrieve the first 10 records for one day:

```
fpc/api/auditlogs?frequencyValue="1 00:00:00"&pageStart=0&pageLength=10
```

To retrieve the first 1,000 records for seven days:

```
fpc/api/auditlogs?frequencyValue="7 00:00:00"&pageStart=0&pageLength=1000
```

Outputs

Parameter	Type	Description
dataForDate	int	Date.
level	String	Level
userName	String	Name of the user.
eventType	String	Type of event.
Client_ip_address	String	Client IP address
message	String	Message

Get alerts

Method	URL	Description	Arguments	Outputs
GET	/alerts	Retrieve list the alert logs for a given date range. By default, returns Alerts for SP for 1 day range.	See the next table.	JSON array

Arguments (JSON payload)

Parameter	Type	Description
userType	String	SP – for service provider users CUST – for customer users Default or no query parameter – returns all users.
frequencyValue	String	Default in One day (“1 00:00:00”)
customerId	int	If alert related to customer is needed (userType has to be CUST)

Outputs

Parameter	Type	Description
alertReceiver	String	Name of the SP or customer that the receiver for this alert message.
alertType	String	Level of the alert (warn, info, and so on)
createdOn	date	Date the alert was received
contentId	String	Alert message content.

Get cloud usage

Method	URL	Description	Arguments	Outputs
GET	/cloudusage	Retrieve cloud usage for all customers	None	See the next table.

Outputs

Parameter	Type	Description
totalStorage	String	Total usage for all customers
allocatedStorage	String	Allocated storage
usedStorage	String	Storage in MB, GB, and so on
usedStorageinPercentage	String	Used storage in percentage
totalCustomers	String	Number of customers

Get cloud usage for a specific customer

Method	URL	Description	Arguments	Outputs
GET	/cloudusage/{cid}	Retrieve cloud usage for the specified customer.	cid	See the Outputs table.

Arguments

Parameter	Type	Description
cid	int	Customer ID.

Outputs

Parameter	Type	Description
totalStorage	String	Total usage for this customer
totalFreeStorage	String	Free storage
usedStorage	String	Storage in MB, GB, and so on
usedStorageinPercentage	String	Used storage in percentage

Get countries

Method	URL	Description	Arguments	Outputs
GET	/countries	Retrieve a list of all countries in the FortiPortal database.	None	See the next table.

Outputs

Parameter	Type	Description
country	int	Country ID
countryCode	String	Short code for the country (for example, "US")
countryName	String	Country name

Get details for a specific country

Method	URL	Description	Arguments	Outputs
GET	/countries/{countryId}	Get details for the specified country.	countryId	See below.

Arguments

Parameter	Type	Description
countryId	int	Country ID.

Outputs

Parameter	Type	Description
country	int	Country ID
countryCode	String	Short code for the country (for example, "US")
countryName	String	Country name

Get policy installations by all customers in a specified time range

Method	URL	Description	Arguments	Outputs
GET	/installs/?startdate='yyyy-MM-dd HH:mm:ss'&enddate='yyyy-MM-dd HH:mm:ss'	Get policy installations for all customers in a specified time range	startdate, enddate	See the following table.

Arguments

Parameter	Type	Description
Startdate (required)	string	Startdate: start of date range. Date format : 'yyyy-MM-dd HH:mm:ss'
Enddate (required)	string	Enddate: end of date range. Date format : 'yyyy-MM-dd HH:mm:ss'

Outputs

Parameter	Type	Description
country	int	Country ID

Parameter	Type	Description
countryCode	String	Short code for the country (for example, "US")
countryName	String	Country name

Users

FortiPortal contains a record for each service provider user and customer user in the system. You can use these API endpoints to create a new service provider user.

Get all users

Method	URL	Description	Arguments	Outputs
GET	/users	Retrieve all local service provider and/or customer users in the FortiPortal	userType	JSON array

Arguments

Parameter	Type	Description
userType	String	SP – for service provider users CUST – for customer users Default or no query parameter – returns all users.

Outputs

Parameter	Type	Description
userId	int	user ID.
user Name	String	Name of the site.
firstName	String	First Name of the contact person.
lastName	String	Last Name of the contact person.
email	String	Email address of the contact.
userType	String	Type of user (customer or SP)
status	String	User status (active or inactive).
roles	JSON array	Roles assigned to the user.

Create a service provider user

Method	URL	Description	Arguments	Outputs
POST	/users	Create a new service provider user	See the next table.	userId

Arguments (JSON payload)

Parameter	Type	Required	Description
userName	String		Name of the site.
firstName	String	Y	First Name of the contact person.
lastName	String	Y	Last Name of the contact person.
email	String	Y	Email address of the contact.
password	String		Password for the user.
address1	String		Address line 1
address2	String		Address line 2
city	String		Name of the city
state	String		Name of the state
zip	String		Postal code
country	String		Country
phone	String		Phone number for the user
fax	String		Fax number for the user
email	String	Y	Email address of the contact person.
userType	String		Type of user. Enter SP .
pwdEnable	boolean		Password policy
roles	JSON array		Array of user roles.

Outputs

Parameter	Type	Description
userId	int	user ID.

Utility widget

A validation exists to check for valid widgetId, which are of type "CUST." The following API can be used to acquire a list of all widgets that can be applied to the customer.

List all widgets resource by type

Method	URL	Description	Arguments	Outputs
GET	/customers/{cid}/widgets/?type=<type>	List all widgets resource of type (either SP or CUST depending upon query parameter (SP, default))	type	See the Outputs table.

Arguments

Parameter	Type	Description
type	string	Type of widget Customer "CUST" or Service provider "SP"

Outputs

HTTP Response 200 OK

Response Data:

Parameter	Type	Description
widgetId	int	Widget ID
uid	string	Unique identifier name for widget
name	string	Name of widget
type	string	SP or CUST

API examples

You can access the API from most browsers using the GET method.

The examples in this chapter make requests using cURL, which is more flexible than using a browser alone, works across platforms, and most scripts can call it. Using cURL is not as flexible as native scripting languages, but it is useful for illustrating how the API functions.

Log in

Request

```
POST https://<ip address>:<port>/fpc/api/login
```

Headers

```
Content-type: application/json
```

Payload

```
{  
  "user" : "spuser",  
  "password" : "test123"  
}
```

Response

```
Status : 200 OK
```

```
{  
  "sid" : "8478V00xYhva_ndcihDi203ru3clauaUbllicew0W_TT"  
}
```

Create a new site

This example shows how to create a new site for the customer with ID.

Request

```
POST https://<ip address>:<port>/fpc/api/customers/1/sites
```

Headers

```
Content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "networkName" : "site1",
  "contactName" : "Peter",
  "contactEmail" : peter@fortinet.com,
  "contactPhone" : "408-235-7700"
  "fpcDeviceModels": [ {"deviceId" : 3}, {"deviceId" : 2}]
}
```

Response

```
Status : 200 OK
{
  "networked" : 5
}
```

Comment-based and name-based filters

Get a list of filters assigned to a specific customer

Request

```
GET http://localhost:8080/fpc/api/customers/{cid}/commentnamebasedfilters
```

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "customerId" : 6,
  "commentBasedFilter" : ["new1", "hello1"],
  "nameBasedFilter" : ["go", "good"]
}
```

Update the filters assigned to a specific customer

Request

POST `http://localhost:8080/fpc/api/customers/{cid}/commentnamebasedfilters`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "customerId" : 6,
  "commentBasedFilter" : ["new filters", "pfilter"],
  "nameBasedFilter" : ["objfilter1", "cs22"]
}
```

Response

Status 200 OK

Validation

If domain names are not unique, more than 10, or does not satisfy characters criteria, it will respond as Status 400 Bad Request and with message as follows:

- {"domainNames": "Domain Name must be unique, xyz.com,def.com already exists"}
- {"domainNames": "Domain Name (xdfd23232!@#yzcom) is Invalid"}
- {"domainNames": "Domain Names count reached max limit of 10"}

Customers domain

GET example

Request

GET `http://localhost:8080/fpc/api/customers/1/domains`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "domainId": 1,
  "domainNames": [
 "abc.com",
 "test.com",
 "hello.com"
  ],
  "type": "CUST",
  "customerId": 1
}
```

POST example (update domains)

Request

POST <http://localhost:8080/fpc/api/customers/1/domains>

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "domainNames": [
 "abc.com",
 "xyz.com"
  ],
  "customerId": 1
}
```

Response

Status 200 OK

Validation

If domain names are not unique, more than 10, or does not satisfy characters criteria, it will respond as Status 400 Bad Request and with message as follows:

- {"domainNames": "Domain Name must be unique, xyz.com,def.com already exists"}
- {"domainNames": "Domain Name (xdfd23232!@#yzcom) is Invalid"}
- {"domainNames": "Domain Names count reached max limit of 10"}

Customers tab permission

GET example

Request

GET `http://localhost:8080/fpc/api/customers/1/tabs`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "id": 1,
  "dashboard": true,
  "view": true,
  "wirelessNetwork": false,
  "reports": true,
  "rogueAp": false,
  "policy": false,
  "objects": false,
  "additionalResources": false,
  "customerId": 1
}
```

POST example (update tab permissions)

Request

POST `http://localhost:8080/fpc/api/customers/1/tabs`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "wirelessNetwork": false,
  "dashboard": true,
  "view": true,
  "reports": true,
  "rogueAp": true,
  "policy": false,
  "objects": true,
  "additionalResources": false,
  "customerId": 1
}
```

If Analytics is enabled dashboard, view and reports will always be true (even if it is set false in JSON payload it will override) and vice-versa.

Response

Status 200 OK

Customers policy tab permission

GET example

Request

GET http://localhost:8080/fpc/api/customers/1/policytabs

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "centralNat": false,
```

```
"interfacePolicy6": false,  
"dosPolicy6": false,  
"policy64": false,  
"interfacePolicy": false,  
"policy6": false,  
"dosPolicy": true,  
"policy46": false,  
"id": 1,  
"customerId": 1  
}
```

POST example (update policy tab permissions)

Request

POST <http://localhost:8080/fpc/api/customers/1/policytabs>

Headers

```
accept: application/json  
content-type: application/json  
fpc-sid: $FPCSID  
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{  
  "centralNat": false,  
  "interfacePolicy6": false,  
  "dosPolicy6": false,  
  "policy64": false,  
  "interfacePolicy": false,  
  "policy6": false,  
  "dosPolicy": false,  
  "policy46": true,  
  "customerId": 1  
}
```

Response

Status 200 OK

Customers policy and objects permission

GET example

Request

```
GET http://localhost:8080/fpc/api/customers/1/policyobjects
```

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "id": 1,
  "customerId": 1,
  "webfilter": false,
  "applicationControl": false,
  "antiSpam": false,
  "dlp": false,
  "firewallAddress": false,
  "schedule": false,
  "policyObjectWrite": false,
  "ipsSensor": false,
  "antivirus": false,
  "user": false,
  "userGroup": false,
  "vip": false,
  "localCategory": false,
  "ratingOverrides": false,
  "service": false
}
```

POST example (update tab permissions)

Request

```
POST http://localhost:8080/fpc/api/customers/1/policytabs
```

Headers

```
accept: application/json
content-type: application/json
```


```
fpc-sid: $FPCSID  
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{  
  "webfilter": true,  
  "applicationControl": false,  
  "antiSpam": false,  
  "dlp": false,  
  "firewallAddress": true,  
  "schedule": true,  
  "policyObjectWrite": true,  
  "ipsSensor": false,  
  "antivirus": false,  
  "user": false,  
  "userGroup": false,  
  "vip": false,  
  "localCategory": true,  
  "ratingOverrides": false,  
  "service": false  
  "customerId": 1  
}
```

Response

Status 200 OK

Customers widget permission

GET example

Request

GET http://localhost:8080/fpc/api/customers/1/widgets

Headers

```
accept: application/json  
content-type: application/json  
fpc-sid: $FPCSID  
Cookie: JSESSIONID=$FPCSID
```

Response

```
{  
  "widgetPermissionId" : 1,  
  "customerId" : 1,
```

```
"widgets" : [{
  "widgetId" : 4,
  "name" : "Top Application Category",
  "uid" : "topAppCategory"
}, {
  "widgetId" : 7,
  "name" : "Top Web",
  "uid" : "topWeb"
}
]
```

POST example (update domains)

Request

POST <http://localhost:8080/fpc/api/customers/1/widgets>

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "customerId" : 1,
  "widgets" : [{
 "widgetId" : 4
  }, {
 "widgetId" : 7
  }
]
```

Response

Status 200 OK

Widget

GET example

Request

GET `http://localhost:8080/fpc/api/widgets/?type=CUST`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
[
  {
 "name": "Top Application Category",
 "uid": "topAppCategory",
 "widgetId": 4,
 "type": "CUST"
  },
  {
 "name": "Top Hostname By Traffic",
 "uid": "topHNByTraffic",
 "widgetId": 5,
 "type": "CUST"
  },
  .....
  {
 "name": "Top Region By Traffic",
 "uid": "topRegionByTraffic",
 "widgetId": 6,
 "type": "CUST"
  }
]
```

Customers ADOM list

GET example

Request

GET `http://localhost:8080/fpc/api/customers/1/adoms`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "id": 1,
  "customerId": 1,
  "adoms": [
 "Forti/Adom4_Test",
 "Forti/Adom3_Test"
  ]
}
```

POST example (update domains)

Request

POST `http://localhost:8080/fpc/api/customers/1/adoms`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "customerId": 1,
  "adoms": [
 "Forti/Adom1_Test",
 "Forti/Adom4_Test",
 "Forti/Adom3_Test"
  ]
}
```

```
]
}
```

Response

Status 200 OK

Customers policy installation

GET all example

Request

GET http://localhost:8080/fpc/api/customers/2/installs?startdate=2016-11-14 12:38:08&enddate=2016-12-24 15:38:08

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

Status 200 OK

```
[{
  "id" : 3,
  "taskId" : 681,
  "customerId" : 2,
  "customerName" : "customer two",
  "userid" : 1,
  "userName" : "system-generated",
  "deviceName" : "FGVM010000051257",
  "packageName" : "FGT168_LB_root",
  "vdomName" : "root",
  "taskDetails" : "Policy package FGT168_LB_root install to device FGVM010000051257and vdom
 root started with taskId 681",
  "adomName" : "Adom5_LB",
  "fortimanagerId" : 1,
  "createdOn" : 1479780232000
}, {
  "id" : 4,
  "taskId" : 682,
  "customerId" : 2,
  "customerName" : "customer two",
  "userid" : 1,
  "userName" : "system-generated",
```

```
"deviceName" : "FGVM010000051257",
"packageName" : "FGT168_LB_root",
"vdomName" : "root",
"taskDetails" : "Policy package FGT168_LB_root install to device FGVM010000051257and vdom
  root started with taskId 682",
"adomName" : "Adom5_LB",
"fortimanagerId" : 1,
"createdOn" : 1479929677000
}]
```

GET installation details by ID

Request

POST http://localhost:8080/fpc/api/customers/2/installs/4

Headers

```
accept: application/json
content-type: application/json
fpc-sid: $FPCSID
Cookie: JSESSIONID=$FPCSID
```

Response

Status 200 OK

```
{
  "installId": 4,
  "taskId": 682,
  "customerId": 2,
  "customerName": "customer two",
  "installationLog": " Starting log (Run on device) Start installing FGVM010000051257 $
 config vdom FGVM010000051257 (vdom) $ edit root current vf=root:0 FGVM010000051257
 (root) $ config firewall policy FGVM010000051257 (policy) $ delete 21
 FGVM010000051257 (policy) $ end FGVM010000051257 (root) $ end FGVM010000051257 $
 config vdom FGVM010000051257 (vdom) $ edit root current vf=root:0 FGVM010000051257
 (root) $ config firewall ssl-ssh-profile FGVM010000051257 (ssl-ssh-profile) $ delete
 "_2_default_default_" FGVM010000051257 (ssl-ssh-profile) $ end FGVM010000051257
 (root) $ end ---> generating verification report report <--- done generating verification
 report install finished ",
  "errorCode": "0",
  "errorMsg": "Get Install Log Successfully"
}
```

Display all customers

Request

GET https://<ip address>:<port>/fpc/api/customers

Headers

```
Content-type: application/json
fpc-sid: $FPCSID"
Cookie: JSESSIONID=$FPCSID
```

Response

```
[
  {
 "customerId": 3,
 "customerName": "abc",
 "address1": "",
 "address2": "",
 "city": "",
 "state": "",
 "zip": "",
 "phone": "",
 "fax": "",
 "contactFname": "abc",
 "contactLname": "abc",
 "contactEmail": "abc@abc.com",
 "status": "A",
 "totalStorage": 5,
 "fpcStorage": 1,
 "collectorStorage": 4,
 "collectorStoragePercentage": 80,
 "fpcStorageUsage": 0,
 "collectorStorageUsage": 0,
 "locale": "en",
 "storageType": "GB",
 "analyticsEnabled": "Y"
  },
  {
 "customerId": 2,
 "customerName": "Customer1",
 "address1": "",
 "address2": "",
 "city": "",
 "state": "",
 "zip": "",
 "phone": "",
 "fax": "",
 "contactFname": "Customer",
 "contactLname": "one",
 "contactEmail": "customer@customer.com",
 "status": "A",
```

```
"totalStorage": 5,
"fpcStorage": 1,
"collectorStorage": 4,
"collectorStoragePercentage": 80,
"fpcStorageUsage": 8500,
"collectorStorageUsage": 0,
"deviceName": "tenant-2/fgt13/vd3,Adom4/FG_134/root,root/aaa/pravinvd",
"locale": "en",
"storageType": "GB",
"analyticsEnabled": "Y"
}
]
```

Status : 200 OK

FortiAnalyzer reports

Get unassigned FortiAnalyzer reports that the specified customer can assign

Request

GET http://localhost:8080/fpc/api/customers/1/availablefazreports

Headers

accept: application/json
content-type: application/json
fpc-sid: 9F6FDBC7A65806CFA2322CA525CF912F
Cookie: JSESSIONID=\$FPCSID

Response

```
{
  "ipAddress": null,
  "reportName": "360-Degree Security Review",
  "startTime": null,
  "endTime": null,
  "fazName": "FAZ_TEST",
  "adom": "ADOM_TEST",
  "reportId": 319,
  "customerId": null,
  "fazId": 3,
  "customerName": null,
  "devices": null
}
```


Get FortiAnalyzer reports that are assigned to the specified customer

Request

GET `http://localhost:8080/fpc/api/customers/2/assignedfazreports`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 9F6FDBC7A65806CFA2322CA525CF912F
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "ipAddress": null,
  "reportName": "360-Degree Security Review",
  "startTime": null,
  "endTime": null,
  "fazName": "FAZ_TEST",
  "adom": "ADOM_TEST",
  "reportId": 319,
  "customerId": 2,
  "fazId": 3,
  "customerName": TEST_customer,
  "devices": null
}
```

Assign FortiAnalyzer reports to a customer

Request

POST `http://localhost:8080/fpc/api/customers/3/assignfazreports`

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 9F6FDBC7A65806CFA2322CA525CF912F
Cookie: JSESSIONID=$FPCSID
```

Payload

```
[319,303]
```

Response

Status 200 OK

Unassign FortiAnalyzer reports from a customer

Request

POST <http://localhost:8080/fpc/api/customers/3/unassignfazreports>

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 9F6FDBC7A65806CFA2322CA525CF912F
Cookie: JSESSIONID=$FPCSID
```

Payload

```
[319,303]
```

Response

Status 200 OK

Get all FortiAnalyzer units

Request

GET <http://localhost:8080/fpc/api/fortianalyzers>

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Response

```
[{
  "adminUserName": "boweilu",
  "fazVersion": null,
  "name": "jad",
  "ipAddress": "0.0.0.0",
```

```
 "id": 1,
 "status": "D"
  },
  {
 "adminUserName": "admin",
 "fazVersion": "v6.0.4-build0292 190109 (GA)",
 "name": "FAZ",
 "ipAddress": "10.106.6.214",
 "id": 3,
 "status": "A"
  }
]
```

Get detailed information for a specific FortiAnalyzer

Request

GET <http://localhost:8080/fpc/api/fortianalyzers/1>

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Response

```
{
  "id": 1,
  "name": "Faz1",
  "ipAddress": "10.106.6.214",
  "adminUserName": "admin",
  "status": "A",
  "lastRunTime": 1553263143000,
  "xmlPort": 8080,
  "jsonPort": 443,
  "fazVersion": "v6.0.4-build0292 190109 (GA)"
}
```

Add a new FortiAnalyzer to FortiPortal

Request

POST <http://localhost:8080/fpc/api/fortianalyzers>

Headers

```
accept: application/json
```

```
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "name": "testRestAPI",
  "ipAddress": "10.106.6.217",
  "adminUserName": "admin",
  "adminPassword": "admin123",
  "jsonPort": 443,
}
```

Response

```
{
  "fazId": 3
}
```

Edit the information for an existing FortiAnalyzer

Request

POST http://localhost:8080/fpc/api/fortianalyzers/3

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Payload

```
{
  "name": "testChangeNameRestAPI",
  "ipAddress": "10.106.6.217",
  "adminUserName": "admin",
  "adminPassword": "admin123",
  "jsonPort": 443
}
```

Response

Status 200 OK

Remove a FortiAnalyzer from FortiPortal

Request

DELETE http://localhost:8080/fpc/api/fortianalyzers/3

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Response

Status 200 OK

Update the list of FortiAnalyzer reports

Request

GET http://localhost:8080/fpc/api/fortianalyzers/3/pollnow

Headers

```
accept: application/json
content-type: application/json
fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=$FPCSID
```

Response

Status 200 OK

List FortiAnalyzer report templates for a specific FortiAnalyzer

Request

GET http://localhost:8080/fpc/api/fortianalyzers/3/reporttemplates

Headers

```
accept: application/json
content-type: application/json
```

fpc-sid: 5CE163D9F2D2C185843C77C6DE2DE2A4
Cookie: JSESSIONID=\$FPCSID

Response

```
[{
  "fazId": null,
  "reportName": "360-Degree Security Review",
  "reportId": null,
  "fazName": null,
  "customerId": null,
  "adom": "ADOM_FAZ_60X_60_FOR_CI",
  "customerName": ""
},
{
  "fazId": null,
  "reportName": "Admin and System Events Report",
  "reportId": null,
  "fazName": null,
  "customerId": null,
  "adom": "ADOM_FAZ_60X_60_FOR_CI",
  "customerName": ""
}
]
```


FORTINET[®]

Copyright© 2022 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiCare® and FortiGuard®, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. In no event does Fortinet make any commitment related to future deliverables, features or development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.