
SoftwareReportingAPI

www.absolute.com
April 2024

Software Reporting API — Document revision: 9.0-0

Absolute Software Corporation reserves the right to revise this document and to periodically make changes in the
content hereof without obligation of such revisions or changes unless required to do so by prior agreement.

Information contained herein is believed to be correct, but is provided solely for guidance in product application and
not as a warranty of any kind. Absolute Software Corporation assumes no responsibility for use of this information, nor
for any infringements of patents or other rights of third parties resulting from the use of this information.

Absolute Software Corporation
Suite 1400 Four Bentall Centre
1055 Dunsmuir Street
PO Box 49211
Vancouver, British Columbia
Canada V7X 1K8

© 2020 - 2024 Absolute Software Corporation. All rights reserved. Reproduction or transmission in whole or in part, in
any form, or by any means (electronic, mechanical, or otherwise) is prohibited without the prior written consent of the
copyright owner. Absolute and Persistence are trademarks of Absolute. Self-healing Endpoint Security is a trademark of
Absolute. All other trademarks are property of their respective owners.

Software Reporting API

2

NOTE Depending on the permissions associated with your API token and the Absolute product licenses associated
with your account, the Software Reporting API may not be available.

The Software Reporting API returns data related to software applications installed on a device.

For more information about using Absolute APIs, see Working with Absolute APIs.

The Software Reporting API endpoint requires the following authentication headers in each request:

Header Notes Description

Host required The domain name of the server where the request is sent
Example: Host: api.absolute.com

Content-Type required The media type of the resource
Example: Content-Type: application/json

X-Abs-Date required The automatically generated header that indicates the time (in UTC) the request was
made encoded in a special header
Format: <YYYY><MM><DD>T<hh><mm><ss>Z
Example: X-Abs-Date: 20210924T202742Z

Authorization required The HTTP authorization header
Format: <algorithm> Credential=<token id>/<CredentialScope>,
SignedHeaders=<SignedHeaders>, Signature=<signature>
Example: Authorization: ABS1-HMAC-SHA-256 Credential=8b2d6fe7-0819-49b7-b29b-
f565189d5e95/20210924/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,
Signature=f84db5f4b00d1c8beca909fdaca6356546ea6fce8b82874132df13c920d4a2c5

Authentication header parameters

Example Authentication header parameters

1 Host: api.absolute.com
2 Content-Type: application/json
3 X-Abs-Date: 20210924T202742Z
4 Authorization: ABS1-HMAC-SHA-256 Credential=8b2d6fe7-0819-49b7-b29b-

f565189de95/20210924/cadc/abs, SignedHeaders=host;content-type;x-abs-date,
Signature=f84db5f4b00d1c8beca909fdaca6356546ea6fce8b82874132df13c920d4a2c5

See Working with Absolute APIs for more information.

GET /v2/sw/deviceapplications
The GET /v2/sw/deviceapplications endpoint returns a flat list of device records and the corresponding
software application data for each device on the account that you have access to or that meets your filtering criteria.

The default sort is on deviceUid and/or appName so that the applications on the device will be contiguous in the
result as it is paged through.

Request

Request header
The request header consists of the resource URL, and optional query parameters, and the header parameters.

3

Software Reporting API GET /v2/sw/deviceapplications

https://www.absolute.com/platform/compare-absolute-products/
https://help.absolute.com/corporate/html5/en-us/Content/PDFs/EN/abt-api-working-with-absolute.pdf
https://help.absolute.com/corporate/html5/en-us/Content/PDFs/EN/abt-api-working-with-absolute.pdf

Query parameters
The request accepts some Open Data Protocol (OData) system query parameters. Query string parameters need to be
alphabetized and URI encoded. The following table describes the query parameters that can be used as part of the
request:

Option Notes Data type Description

$top required integer Returns the first <n> elements from the search, where <n> is an integer from 1
to 10000
To limit the number of records returned to the first 10, use:
$top=10
Example:
GET /v2/sw/deviceapplications?%24top=10

$skip required integer Excludes the number of specified results from the search
Use with the $top option to paginate the data in batches
Optional for the first page but required for subsequent paging
To paginate the data in batches of 20, use:
$skip=20&$top=20
Example:
GET /v2/sw/deviceapplications?%24skip=20&%24top=20
See Pagination in Working with Absolute APIs for more information on using
$top and $skip for pagination.

$filter optional string
OR
string
<date-
time>
OR
number
OR
boolean

Identifies all the devices and applications that meet the specified criteria
Strings must be enclosed in single quotation marks (')
To view a list of the first 10 records of devices with Slack installed, use:
$filter=appName eq 'Slack'&$top=10
Example:
GET /v2/sw/deviceapplications?%24filter=appName%20eq%20
%27Slack%27&%24top=10
To view a list of the first 10 records of devices with applications installed that
have 'Microsoft' in the name, use
$filter=substringof('Microsoft',appName)&$top=10
Example:
GET /v2/sw/deviceapplications?%24filter=substringof
%28%27Microsoft%27%2CappName%29&%24top=10

$orderby optional string Sorts the resulting list according to the properties that you provide
Order by multiple fields using a comma-separated list of selection clauses
To view a list of the first 10 records ordered by the application publisher in
ascending order, use:
$orderby=appPublisher asc&$top=10
Example:
GET
/v2/sw/deviceapplications?$orderby=appPublisher
%20asc&%24top=10
Optionally, you can exclude asc:
GET
/v2/sw/deviceapplications?$orderby=appPublisher&
%24top=10

Accepted OData query parameters

4

Software Reporting API GET /v2/sw/deviceapplications

https://help.absolute.com/corporate/html5/en-us/Content/PDFs/EN/abt-api-working-with-absolute.pdf

Option Notes Data type Description

$select optional string Returns values only for the fields that meet the specified criteria in the query
All other fields are returned with a null value
Select multiple fields using a comma-separated list of selection clauses
To return the first 10 records and only include values for the unique ID and
name of the application on the devices, use:
$select=esn,appName&$top=10
Example:
GET
/v2/sw/deviceapplications?%24select=esn
%2CappName&%24top=10

See Filtering and sorting in Working with Absolute APIs for more information.

Header parameters
The Authentication headers are required.

The following example returns the first 10 software records.

Example GET /v2/sw/deviceapplications request header

1 GET https://https://api.absolute.com/v2/sw/deviceapplications?%24top=10
2 Host: api.absolute.com
3 Content-Type: application/json
4 X-Abs-Date: 20220808T173504Z
5 Authorization: ABS1-HMAC-SHA-256 Credential=5a9c1a74-40fe-4f9f-a77a-

9a76ac749e3f/20220808/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,
Signature=c18dd5aa099f22750ab6ebc1785b19d44e0d094f169a9475dd00cfabb0674a10

Request body
The request body is an empty string.

Response
A successful request returns an HTTP status code of 200 (OK) and the response body.

Response header

Example GET /v2/sw/deviceapplications response header

1 HTTP/1.1 200 OK
2 Content-Type: application/json;charset=UTF-8

5

Software Reporting API GET /v2/sw/deviceapplications

https://help.absolute.com/corporate/html5/en-us/Content/PDFs/EN/abt-api-working-with-absolute.pdf

Response body
The following table describes the fields returned for each request:

Parameter Data
type Description

deviceAppId string The unique ID of the application
Example: 5d8a714ae55de031eaefa08a

deviceUid string The system-defined unique identifier of the device
Example: 56be8d1f-2eb8-4e9b-bbd6-1aab032abcde

accountUid string The unique ID associated with this Absolute account
Example: e7a9fb73-44b0-4f5d-990b-39ff884425eb

appId string The identifier of the application
Example: 5d8a714ae55de031eaefa042

appName string The name of the application
Example: 3D Viewer

appPublisher string The name of the software publisher of the application
Example: Microsoft Corporation

appOriginalPublisher string The original name of the software publisher of the application
Example: Microsoft Corporation

appVersion string The version of the application
Example: 6.1903.4012.0

esn string The system-defined unique Electronic Serial Number (ESN) assigned to the
Secure Endpoint Agent installed on the device
Example: 2BU2PJD28VAA1UYL0008

deviceName string The name of the device
Example: LPTP_TJordan

deviceSerialNumber string The identification number that is assigned to the device by the device
manufacturer
Example: CNF83051BN

userName string Includes the device name, and the username of the user logged in to the device
at the time of the agent call
Example: LPTP_TJordan\\tjordan

installPath string The location where the application is installed
Example: C:\\Program Files\\WindowsApps\\Microsoft.Microsoft3DViewer_
6.1903.4012.0_x64__8wekyb3d8bbwe

installDate number The date (in UNIX Epoch time) that the application was installed
Example: 1571870937437

GET /v2/sw/deviceapplications response parameters

6

Software Reporting API GET /v2/sw/deviceapplications

Parameter Data
type Description

firstDetectUtc number The date and time (in UNIX Epoch time) when the indicated version of the
application was first detected on the device
Example: 1610836455117

osName string The operating system that is installed on the device
Example: Windows 10 (64 bit)

lastScanTimeUtc number The date and time (in UNIX Epoch time) of the most recent Installed Software
(SNG) scan
Example: 1610836455117

If there are no records that match the request, an empty array is returned.

Example GET /v2/sw/deviceapplications response body

1 [
2 {
3 "deviceAppId": "5d8a714ae55de031eaefa08a",
4 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
5 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
6 "appId": "5d8a714ae55de031eaefa042",
7 "appName": "3D Viewer",
8 "appPublisher": "Microsoft Corporation",
9 "appOriginalPublisher": "Microsoft Corporation",
10 "appVersion": "6.1903.4012.0",
11 "esn": "2BU2PJD28VAA1UYL0008",
12 "deviceName": "LPTP_TJordan",
13 "deviceSerialNumber": "CNF83051BN",
14 "userName": "LPTP_TJordan\\tjordan",
15 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.Print3D_3.3.791.0_

x64__8wekyb3d8bbwe",
16 "installDate": 1551846370169,
17 "firstDetectUtc": 1610836455117,
18 "osName": "Windows 10 (64 bit)",
19 "lastScanTimeUtc": 1562099244308
20 }
21]

Examples
The following examples demonstrate some of the possible ways to use the Software Reporting API. Each example
includes the request and the response.

Example 1
The following is a request for the software inventory of the first two (records with) applications and the response. In
this example, the applications are on different devices.

7

Software Reporting API GET /v2/sw/deviceapplications

Request

Example 1 Request header

1 GET https://https://api.absolute.com/v2/sw/deviceapplications?%24top=2
2 Host: api.absolute.com
3 Content-Type: application/json
4 X-Abs-Date: 20220808T174036Z
5 Authorization: ABS1-HMAC-SHA-256 Credential=5a9c1a74-40fe-4f9f-a77a-

9a76ac749e3f/20220808/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,
Signature=fbe610214d0fa468df2877ccdc7ad049f0a474e738205520441ac21e544c71f5

Response

Example 1 Response body

1 [
2 {
3 "deviceAppId": "5d8a714ae55de031eaefa08a",
4 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
5 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
6 "appId": "5d8a714ae55de031eaefa042",
7 "appName": "3D Viewer",
8 "appPublisher": "Microsoft Corporation",
9 "appOriginalPublisher": "Microsoft Corporation",
10 "appVersion": "6.1903.4012.0",
11 "esn": "2BU2PJD28VAA1UYL0008",
12 "deviceName": "LPTP_TJordan",
13 "deviceSerialNumber": "CNF83051BN",
14 "userName": "LPTP_TJordan\\tjordan",
15 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.Print3D_3.3.791.0_

x64__8wekyb3d8bbwe",
16 "installDate": 1551846370169,
17 "firstDetectUtc": 1610836455117,
18 "osName": "Windows 10 (64 bit)",
19 "lastScanTimeUtc": 1562099244308
20 },
21 {
22 "deviceAppId": "5d8a714ae55de031eaefa028",
23 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-2bbc032bcdef",
24 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
25 "appId": "5d8a714ae55de031eaef9fe6",
26 "appName": "Adobe AIR",
27 "appPublisher": "Adobe Systems Incorporated",
28 "appOriginalPublisher": "Adobe Systems Incorporated",
29 "appVersion": "31.0.0.96",
30 "esn": "2BU2PJD28VAA1UYL0012",
31 "deviceName": "LPTP_BSmith",
32 "deviceSerialNumber": "Q2F83051234",
33 "userName": LPTP_BSmith\\bsmith",
34 "installPath": "c:\\Program Files (x86)\\Common Files\\Adobe AIR\\",
35 "installDate": 1571870937437,

8

Software Reporting API GET /v2/sw/deviceapplications

Example 1 Response body

36 "firstDetectUtc": 1562099244308,
37 "osName": "Windows 10 (64 bit)",
38 "lastScanTimeUtc": 1562099244308
39 }
40]

Example 2
The following is a request for the software inventory of the first two (records with) applications on a device with the
unique Identifier of 2BU2PJD28VAA1UYL0008.

Request

Example 2 Request header

1 GET
https://https://api.absolute.com/v2/sw/deviceapplications?%24filter=esn%20eq%20%272BU2
PJD28VAA1UYL0008%27&%24top=2

2 Host: api.absolute.com
3 Content-Type: application/json
4 X-Abs-Date: 20220808T174401Z
5 Authorization: ABS1-HMAC-SHA-256 Credential=8b2d6fe7-0819-49b7-b29b-

f565189d5e95/20190627/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,
Signature=f84db5f4b00d1c8beca909fdaca6356546ea6fce8b82874132df13c920d4a2c5

Response

Example 2 Response body

1 [
2 {
3 "deviceAppId": "5d8a714ae55de031eaefa08a",
4 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
5 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
6 "appId": "5d8a714ae55de031eaefa042",
7 "appName": "3D Viewer",
8 "appPublisher": "Microsoft Corporation",
9 "appOriginalPublisher": "Microsoft Corporation",
10 "appVersion": "6.1903.4012.0",
11 "esn": "2BU2PJD28VAA1UYL0008",
12 "deviceName": "LPTP_TJordan",
13 "deviceSerialNumber": "CNF83051BN",
14 "userName": "LPTP_TJordan\\tjordan",
15 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.Print3D_3.3.791.0_

x64__8wekyb3d8bbwe",
16 "installDate": 1551848063866,
17 "firstDetectUtc": 1610836455117,
18 "osName": "Windows 10 (64 bit)",
19 "lastScanTimeUtc": 1610836455117
20 },
21 {
22 "deviceAppId": "5d14f12fb511a6000ad2c458",

9

Software Reporting API GET /v2/sw/deviceapplications

Example 2 Response body

23 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
24 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
25 "appId": "5d14f12fb511a6000ad2c308",
26 "appName": "People",
27 "appPublisher": "Microsoft Corporation",
28 "appOriginalPublisher": "Microsoft Corporation",
29 "appVersion": "10.1909.10841.0",
30 "esn": "2BU2PJD28VAA1UYL0008",
31 "deviceName": "LPTP_TJordan",
32 "deviceSerialNumber": "CNF83051BN",
33 "userName": "LPTP_TJordan\\tjordan",
34 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.People_

10.1909.10841.0_x64__8wekyb3d8bbwe",
35 "installDate": "1595918950535",
36 "firstDetectUtc": 1610836455117,
37 "osName": "Windows 10 (64 bit)",
38 "lastScanTimeUtc": 1610836455117
39 }
40]

Example 3
The following is a request for the software inventory of the first two devices that have an application called Slack
installed and only show values for appName and esn in the response.

All other fields have a null value.

Request

Example 3 Request header

1 GET
https://https://api.absolute.com/v2/sw/deviceapplications?%24filter=appName%20eq%20%27
Slack%27&%24select=esn%2CappName&%24top=2

2 Host: api.absolute.com
3 Content-Type: application/json
4 X-Abs-Date: 20220808T175758Z
5 Authorization: ABS1-HMAC-SHA-256 Credential=5a9c1a74-40fe-4f9f-a77a-

9a76ac749e3f/20220808/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,
Signature=acc70630dbc32131adcd873a6a20ffef7e7a6a8a848a03f5eb2aa89f3b575e95

Response

Example 3 Response body

1 [
2 {
3 "deviceAppId": null,
4 "deviceUid": null,
5 "accountUid": null,
6 "appId": null,
7 "appName": "Slack",

10

Software Reporting API GET /v2/sw/deviceapplications

Example 3 Response body

8 "appPublisher": null,
9 "appOriginalPublisher": null,
10 "appVersion": null,
11 "esn": "2BU2PJD28VAA1UYL0008",
12 "deviceName": null,
13 "deviceSerialNumber": null,
14 "userName": null,
15 "installPath": null,
16 "installDate": null,
17 "firstDetectUtc": null,
18 "osName": null,
19 "lastScanTimeUtc": null
20 },
21 {
22 "deviceAppId": null,
23 "deviceUid": null,
24 "accountUid": null,
25 "appId": null,
26 "appName": "Slack",
27 "appPublisher": null,
28 "appOriginalPublisher": null,
29 "appVersion": null,
30 "esn": "2BU2PJD28VAA1UYL0012",
31 "deviceName": null,
32 "deviceSerialNumber": null,
33 "userName": null,
34 "installPath": null,
35 "installDate": null,
36 "firstDetectUtc": null,
37 "osName": null,
38 "lastScanTimeUtc": null
39 }
40]

Example 4
The following is a request for the software inventory of the first two devices that have an application with 'Microsoft' in
the name installed. In this example, the applications are on the same device.

Request

Example 4 Request header

1 GET
https://api.absolute.com/v2/sw/deviceapplications?%24filter=appName%20eq%20%27Slack%27
&%24select=esn%2CappName&%24top=2

2 Host: api.absolute.com
3 Content-Type: application/json
4 X-Abs-Date: 20220808T183336Z
5 Authorization: ABS1-HMAC-SHA-256 Credential=5a9c1a74-40fe-4f9f-a77a-

9a76ac749e3f/20220808/cadc/abs1, SignedHeaders=host;content-type;x-abs-date,

11

Software Reporting API GET /v2/sw/deviceapplications

Example 4 Request header

Signature=82281b0b02b6c84f28ef0f1b9c60ac92b4fbc6827d9602bcce3ba0939feaf09b

Response

Example 4 Response body

1 [
2 {
3 "deviceAppId": "5d8a714ae55de031eaefa08a",
4 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
5 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
6 "appId": "5d8a714ae55de031eaefa042",
7 "appName": "3D Viewer",
8 "appPublisher": "Microsoft Corporation",
9 "appOriginalPublisher": "Microsoft Corporation",
10 "appVersion": "6.1903.4012.0",
11 "esn": "2BU2PJD28VAA1UYL0008",
12 "deviceName": "LPTP_TJordan",
13 "deviceSerialNumber": "CNF83051BN",
14 "userName": "LPTP_TJordan\\tjordan",
15 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.Print3D_3.3.791.0_

x64__8wekyb3d8bbwe",
16 "installDate": 1551848063866,
17 "firstDetectUtc": 1610836455117,
18 "osName": "Windows 10 (64 bit)",
19 "lastScanTimeUtc": 1610836455117
20 },
21 {
22 "deviceAppId": "5d14f12fb511a6000ad2c458",
23 "deviceUid": "56be8d1f-2eb8-4e9b-bbd6-1aab032abcde",
24 "accountUid": "e7a9fb73-44b0-4f5d-990b-39ff884425eb",
25 "appId": "5d14f12fb511a6000ad2c308",
26 "appName": "People",
27 "appPublisher": "Microsoft Corporation",
28 "appOriginalPublisher": "Microsoft Corporation",
29 "appVersion": "10.1909.10841.0",
30 "esn": "2BU2PJD28VAA1UYL0008",
31 "deviceName": "LPTP_TJordan",
32 "deviceSerialNumber": "CNF83051BN",
33 "installPath": "C:\\Program Files\\WindowsApps\\Microsoft.People_

10.1909.10841.0_x64__8wekyb3d8bbwe",
34 "userName": "LPTP_TJordan\\tjordan",
35 "firstDetectUtc": 1610836455117,
36 "osName": "Windows 10 (64 bit)",
37 "lastScanTimeUtc": 1610836455117
38 }
39]

12

Software Reporting API GET /v2/sw/deviceapplications

Errors
The following table lists the possible status codes and messages that may be returned when using this API.

Status code Message Action

400 Bad Request $top is required and should be greater than 0 Verify that there is a value for
$top and that it is valid.

$top value was exceeded the maximum value:
10000

Verify that the value for $top is
10000 or smaller.

401 Unauthorized The Authentication failed. Verify that the correct Token ID
and Secret key were used in the
authentication.

403 Unauthorized The Authorization failed If the error persists, contact
Absolute Technical Support
(www.absolute.com/en/support).

500 Server Error An internal server error occurred. If the error persists, contact
Absolute Technical Support
(www.absolute.com/en/support).

13

Software Reporting API GET /v2/sw/deviceapplications

https://www.absolute.com/en/support
https://www.absolute.com/en/support

	GET /v2/sw/deviceapplications
	Request
	Response
	Examples
	Errors

