

Release Notes UMRA
Updated 25-7-2023

Release Notes UMRA

Index
VERSION 11.40 BUILD 1773 SEP 29, 2022 ... 3

VERSION 11.40 BUILD 1773 SEP 29, 2022 ... 4

VERSION 11.39 BUILD 1772, AUG 12, 2022 .. 5

VERSION 11.37 BUILD 1770, JULY 9, 2021 .. 6

VERSION 11.35 BUILD 1768, NOV 13, 2020 .. 7

VERSION 11.34 BUILD 1767, APRIL 23, 2020 ... 8

VERSION 11.33 BUILD 1766, JULY 22, 2019 .. 9

VERSION 11.32 BUILD 1762, MAY 25, 2018 .. 10

VERSION 11.28 BUILD 1758, JAN 18, 2018 .. 11

VERSION 11.22 BUILD 1752 , OCT 6, 2017 .. 12

BETA VERSION 11.20 BUILD 1747, APRIL 11, 2016 .. 13

VERSION 11.19 BUILD 1746 MARCH 2016 .. 14

VERSION 11.05 BUILD 1733 OCTOBER 22 2015 .. 17

BETA VERSION 11.03 BUILD 1731 SEPTEMBER 25 2015 .. 18

VERSION 11.02 BUILD 1730 AUGUST 20 2015 .. 18

VERSION 11.00 BUILD 1725 JULY 20 2015 .. 20

VERSION 10.32 BUILD 1710 MARCH 27 2015 ... 23

VERSION 10.29 BUILD 1705 DECEMBER 29 2014 .. 25

VERSION 10.22 BUILD 1693 AUGUST 19 2014 .. 27

VERSION 10.20 BUILD 1691 AUGUST 8 2014 .. 28

VERSION 10.17 BUILD 1683 FEBRUARY 21 2014 ... 31

VERSION 10.16 BUILD 1681 FEBRUARY 5 2014 ... 32

VERSION 10.15 BUILD 1676 JULY 5 2013 .. 35

VERSION 10.14 BUILD 1673 APRIL 2 2013 .. 36

BETA VERSION 10.13 BUILD 1671 FEBRUARY 12 2013 .. 37

BETA VERSION 10.12 BUILD 1670 FEBRUARY 6 2013 .. 38

VERSION 10.11 BUILD 1668 OCTOBER 3 2012 .. 39

VERSION 10.10 BUILD 1667 JUNE 25 2012.. 40

VERSION 10.9 BUILD 1664 MAY 18 2012 .. 41

VERSION 10.8 BUILD 1659 (BETA) FEBRUARY 14 2012 ... 43

VERSION 10.8 BUILD 1658, DECEMBER 23 2011 ... 44

VERSION 10.7, BUILD 1643, JUNE 30 2011 ... 46

VERSION 10.6, BUILD 1640, DECEMBER 17 2010 .. 48

VERSION 10.5, BUILD 1630, AUGUST 20 2010 .. 50

VERSION 10.4, BUILD 1623, MAY 28 2010 .. 51

VERSION 10.3 BUILD 1601, NOVEMBER 19 2009 .. 53

VERSION 10.0 BUILD 1558, MARCH 27 2009 .. 57

VERSION 9.2 BUILD 1486, SEPTEMBER 12, 2008 ... 61

VERSION 9.1 BUILD 1478, AUGUST 1 2008 ... 62

VERSION .0 BUILD 1425, FEBRUARY 1 2008 .. 68

Tools4ever.com pag 3/69

Release Notes UMRA Version 11.40 Build 1773 Sep 29, 2022

VERSION 11.40 BUILD 1773 SEP 29, 2022

Itslearning: Added the expiration date (in the action property ExpireAt) as additional

optional property for the create and edit person actions. (ticket id 21069)

AFAS: Added an option to use UTF-8 encoding for the generated output file of the "Afas

Export data" Action. This is useful for example if user names contain characters that cannot

be represented in the windows-1252 codepage. (ticket id 20969)

Tools4ever.com pag 4/69

Release Notes UMRA Version 11.40 Build 1773 Sep 29, 2022

VERSION 11.40 BUILD 1773 SEP 29, 2022

Enhancements

1. SomToday: (enhancement). Added the option to specify the property "Remote

Identifier Domain" for the actions that use a remote identifier (ticket id 18423)

2. Action: Setup Exchange session (Exchange 2010) (Enhancement). Extended the

authorization options so that "Modern Authorization" can be used for Exchange

online. If one of the the Modern Authorization fields are specified and the URL field

is left blank, instead of a direct remote powershell connection to the URL, the

connection is made through the ExchangeOnlineManagement powershell module

of Microsoft. Run "Install-Module ExchangeOnlineManagement" from an elevated

Powershell command prompt on the server to install this module. (ticket id 18729)

Tools4ever.com pag 5/69

Release Notes UMRA Version 11.39 Build 1772, Aug 12, 2022

VERSION 11.39 BUILD 1772, AUG 12, 2022

Enhancements

1. Action: Convert Table to JSON (new). Added a new action to convert a table

variable to a JSON string. Result is a simple text variable containing the table in

JSON format. (ticket id 7434)

2. Action: Export variables Advanced (new). Added a new action to export a variable

to file. It supports more text encodings (such as UTF-7 and UTF-8) than the existing

one. (ticket id 18185)

3. Aura connector. Added fields UserPrincipalName and password to the create and

edit user actions, added field UserPrincipalName to the output of the get user

actions. (ticket id 18076)

4. Google GSuite. Updated the shipped version of the connector to version 1.3.9

Tools4ever.com pag 6/69

Release Notes UMRA Version 11.37 build 1770, July 9, 2021

VERSION 11.37 BUILD 1770, JULY 9, 2021

Enhancements

1. Itslearning: Added Customstring0 (referred to as CustomField6) as possible

property for the create person action. (ticket id 12665)

Fixes

1. Action: Setup security. When using the option "Use backup and restore privileges"

the intended return value could in some situations be overwritten as a side effect

by successful subsequent actions, thus reporting success inadvertently. (ticket id

1501)

2. Google GSuite / Cumlaude: Objects in an array where not always returned by

Powershell. Adjusted in an utility library. (ticket id 12311)

Tools4ever.com pag 7/69

Release Notes UMRA Version 11.35 build 1768, Nov 13, 2020

VERSION 11.35 BUILD 1768, NOV 13, 2020

Enhancements

1. SomToday: Added EckID Column to the students and employees table (as extra

column at the end). (ticked id 9521)

2. SomToday: Added the possibility to retrieve students starting in future school

years. (ticket id 9830)

3. AFAS: Extra dynamic action added "UmraPsAfasUpdateConnectorExecute" This

allows the execution of update connectors by specifying the xml of the data to

update directly. (ticket id 8979 and 9457)

Fixes

1. CumLaude: The Edit User action failed when an EckID was specified. This is fixed.

(ticket id 10033)

2. CumLaude: The Create User action now correctly creates a user with a disabled

personal work space if such is specified. (ticket id 10332)

Tools4ever.com pag 8/69

Release Notes UMRA Version 11.34 build 1767, April 23, 2020

VERSION 11.34 BUILD 1767, APRIL 23, 2020

Enhancements

1. SomToday: Added support for setting the RemoteID attribute for students, employees,

and caretakers. Note that retrieving existing Remote ID is not supported by the used

API, and therefore it is only implemented on the 'Authorization' update actions. (ticket

id 9137)

2. AFAS: Extra dynamic action "update object with flag" to be able to provide inserts with

the updateobject action. (ticket id 8803)

Fixes

1. Itslearning. Itslearning get persons incorrectly converted the DateOfBirth from local

time to gmt, which might result in an incorrect value. This is now fixed. (ticket id 7202)

2. SomToday removed support for the openID attribute, as that was not correctly

supported by the API .

Tools4ever.com pag 9/69

Release Notes UMRA Version 11.33 build 1766, July 22, 2019

VERSION 11.33 BUILD 1766, JULY 22, 2019

Changes

1. Updated the year in about dialog to 2019.

2. Dynamic action updates:

a. itslearning: Added support for setting the ECK-iD for a person.

b. Somtoday (@VO): Added support to set the RemoteIdentifier for students,

employees and caregivers.

c. Somtoday (@VO): Added support for the openID for employees, studentes

and caregivers.

d. Somtoday (@VO): Added support for externID for medewerkers.

e. Cumlaude Learning (NA@Tschool!): Added support for setting the ECK-iD in

Cumlaude.

Fixes

• None.

Tools4ever.com pag 10/69

Release Notes UMRA Version 11.32 build 1762, May 25, 2018

VERSION 11.32 BUILD 1762, MAY 25, 2018

Enhancements
1. Action: Send mail message (PS). The license requirement for this action has been

changed, it is now part of the "Base" function module instead of the "Powershell"

function module. This enables the option to send mail messages using SSL. Note

that the action requires the "Tools4ever Powershell service" to be installed.

2. Aura connector. Support for the CcMailAddress property of the user has been

added to the relevant actions.

3. Cumlaude (Natschool). It is now possible to specify whether or not an associated

personal folder should be created when creating a group.

Fixes

1. Action: Generate table. The option to prevent writing the database connection

string to the log was disabled by default, it is now enabled by default.

2. Export project. The options added in version 1758 for "Search LDAP", "Generate

table", and "Update database" were not exported when exporting a project to

XML format. This resulted in default settings for those options when importing

the scripts from backup.

3. Atvo3 (SOM): It is enforced that the BSN value is not provided to UMRA.

4. Itslearning: When adding an Itslearning person to a role group (e.g. 'teacher'),

the validity of the role name was explicitly checked before submitting the

membership request to Itslearning . This check has been removed because it was

too restrictive. Checking the validity of role names will now be done by Itslearning

upon submit.

Tools4ever.com pag 11/69

Release Notes UMRA Version 11.28 build 1758, Jan 18, 2018

VERSION 11.28 BUILD 1758, JAN 18, 2018

Fixes and enhancements
1. Action: Delete Directory (fix). The error status of the action was not correctly set

for some errors, such as sharing violations.

2. Action: If-Then-Else (enhancement). The implementation of the condition "Has no

value or does not exist" does not trigger on empty text values. An new selectable

condition has been added called "Is empty string or has no value or does not exists"

that will trigger on empty text values.

3. Powershell Service installation (Enhancement). On first startup, the PowerShell

service will no longer unconditionally install the PowerShell libraries contained in the

PowershellAgentlib.xmllib file that is shipped with the UMRA version. Instead it now

verifies the versions of the individual libraries, and does not replace existing libraries

that have a higher version number. This prevents issues when upgrading, if the

existing libraries where updated manually to a later version than shipped with the

UMRA version.

4. Atvo3 (SOM) (fix). Included Powershell library updated to version 23. Because of a

change in the interface in SomToday, an extra argument must be specified when

retrieving students.

5. ITSL (fix): Included Powershell library update to version 53. Fix for out-of-range

birthday values, and group membership issues.

6. Action: Powershell Custom Setup Remote Connection (fix). Powershell library

updated to version 6. Specification of some options could cause syntax errors in

command.

7. Action: Search LDAP (enhancement). An option is added to make the output format

more in line with the output of the generic table actions. This allows for better

comparison between tables.

8. Action: Search LDAP (enhancement). An option is added to allow a paged search.

9. Action: Generate table (enhancement). An option is added to prevent writing the

database connection details to the log file. This option is enabled by default.

10. Action: Update database (enhancement). An option is added to prevent writing the

database connection details to the log file. This option is enabled by default.

11. GUI: (fix). When pressing the <delete> key in the script comment pane of the script

editor, it will now delete the selected highlighted text in the comment, and no longer

try to delete the currently selected action in the main action pane.

Tools4ever.com pag 12/69

Release Notes UMRA Version 11.22 Build 1752 , Oct 6, 2017

VERSION 11.22 BUILD 1752 , OCT 6, 2017

Fixes and enhancements
1. AFAS (fix). The Photo directory is no longer the root, but instead the specified

directory. (30/Sept/2016)

2. AFAS (enhancement). Support is added for token based login. (30/Sept/2016)

3. SAP (fix). When installing the 64 bit UMRA service, the 32 bit Jvrlog.dll file is now

copied to the service directory, as it is still required when interfacing with

SAP. (11/Jul/2017)

4. Action: Office 365 List all users licenses (fix). The ServiceStatus field in the list is now

filled with the provisioning status of the user for each individual service.(18/Jul/2017)

5. Action: Hash text (new). A new action is provided to generate a hash value from a

text variable. The resulting hash is stored as a base64 encoded string. Supported

hash algorithms are MD5, SHA1, SHA265, and SHA512. (5/Oct/2017)

Tools4ever.com pag 13/69

Release Notes UMRA Beta Version 11.20 Build 1747, April 11, 2016

BETA VERSION 11.20 BUILD 1747, APRIL 11, 2016

Fixes and enhancements

1. Action: Office 365 Edit users (fix). The "Office365BlockCredential" will now

unblock the user if set to "No" (10/Mar/2016).

2. Action: Powershell Custom Setup Remote Connection (fix). The configuration

parameters "Skip certificate check" and "ProxyAccessType" did not work

correctly.(11/Mar/2016)

3. Action: Edit Mailbox(Exchange2010) (fix). In the previous version setting some

optional boolean parameters to false had no effect. (4/Apr/2016)

4. Action: Get Calendar Processing (Exchange2010)(new). New action to retrieve

the calendar processing settings of a mailbox. (4/Apr/2016)

5. Action: Edit Calendar Processing (Exchange2010) (new). New action to edit the

calendar processing settings of a mailbox. (4/Apr/2016)

6. Action: Get Calendar Notification (Exchange 2010) (new). New action to retrieve

the calendar notification settings of a mailbox. Note that there is no accompanying

edit action, as exchange does not allow administrative access to the Set-

CalendarProcessing commandlet. (4/Apr/2016)

7. Action: Edit remote mailbox (Exchange2010) (fix). The ImmutableId parameter is

no longer ignored. (1/Apr/2016)

8. Service configuration option: License expiration mail (enhancement). Added an

option to specify the relative threshold of free user licenses below which a warning

email is sent. (11/Apr/2016)

9. Installation Package (fix). Some new installation components for the console,

were registered with the incorrect feature (Forms Client). This could cause issues

(for example missing files) when installing the console without installing the forms

client. (11/Apr/2016)

Tools4ever.com pag 14/69

Release Notes UMRA VERSION 11.19 BUILD 1746 MARCH 2016

VERSION 11.19 BUILD 1746 MARCH 2016

Major changes

1. UMRA Service. A 64 bit version of the UMRA service is now available as an option when
performing a fresh install of the UMRA service. Main purpose is to allow the service to
exceed the 2GB virtual memory limit for 32 bit systems. (8/Dec/2015)

Build environment changes

1. General build environment. Data compression library "Zlib" is updated to version 1.2.8.
This library is mainly used for showing large log files in the console. The update is
required for 64 bit service support. Also updated in standard 32 bit service and console.
(30/Oct/2015)

2. General build environment. Lotes Notes cpp Library (lcppn.dll) is updated to version
8.02 (was 8.0). The update is needed for 64 bit service support. Also updated in
standard 32 bit service and console. (12/Nov/2015)

3. General build environment. OpenSSL library is updated to version 1.0.2d. This library is
mainly used for license checks. The update is needed for 64 bit service support. Also
updated in standard 32 service and console. (12/Nov/2015)

Fixes and enhancements

1. Google (discontinuation legacy interface). The methods used by the legacy google

actions, located at the "Google" node in the action tree, have now been retired by

Google. Therefore these actions have now been removed from the action tree. Use

the actions located at the "Google apps" node in the tree instead. (16/Nov/2015)

2. Action: Convert value of variable (fix). The conversion operation "Convert base

16 string containing Sid to Sid String" contained an error that resulted in incorrect

conversion results. This has been fixed. (17/Nov/2015)

3. GUI: Manage service projects window (fix). The "Rename" operation's initial

suggestion for the new name was the name as displayed in the tree (including the

date), instead of only the actual name itself. Now it suggests only the original name.

(17/Nov/2015)

4. Action: Update database (fix). When the SQL script contained multiple SQL

statements, the error/success status of the UMRA project only reflected the result

of the last statement. Failure of any but the last statement was only logged. Now

the UMRA project error status will be raised on a failure in any of the configured

statements. (19/Nov/2015)

5. Action: Convert Table to HTML (new). Added a new action to convert the table to

HTML. Result is a simple text variable containing the table in HTML. Formatting

options can be specified explicitly, or a preformatted template can be chosen.

(26/Nov/2015)

6. GUI: Dialog "Manage server Projects" (enhancement). Added possibility to sort

projects based on the modification or creation time. (4/Dec/2015)

7. GUI: Dialog "Manage server Projects" (fix). When importing projects, and not

choosing for overwriting, the name of the new project in the tree was not correctly

modified in the previous release. (4/Dec/2015)

Tools4ever.com pag 15/69

Release Notes UMRA VERSION 11.19 BUILD 1746 MARCH 2016

8. Action: Join table data (enhancement). The name of the columns on which to join,

can now be specified as a variable. (4/Dec/2015)

9. Action: List printer documents (fix). The number of columns of the result table

was not correctly set when the table was empty. (4/Dec/2015)

10. Action: Edit Mailbox(Exchange2010) (enhancement). Added an option to

suppress error messages when the mailbox does not exist. (11/Dec/2015)

11. Powershell Service (Enhancement/modification). When returning a result table,

and a specific data member (column) is specified to be returned, but this member

is not available in the actual data ("Member not found" message), this no longer

results in an failure of the action. Instead the action returns successfully, and the

missing values are replaced by a text indicating the error. (14/Dec/2015).

12. Action: Create (enable) mailbox(Exchange 2010) (enhancement). Added support

for equipment, room and shared mailboxes. (15/Dec/2015)

13. Action: Enable remote mailbox (Exchange2010) (new). New action that calls the

Enable-RemoteMailbox cmdlet to create a mailbox in the cloud-based service for an

existing user in the on-premises Active Directory. (28/dec/2015)

14. Action: Disable remote mailbox (Exchange2010) (new). New action that calls the

Disable-RemoteMailbox cmdlet to remove mailboxes from the cloud-based service

but keep the associated user objects in the on-premises Active Directory.

(28/dec/2015)

15. Action: List remote mailboxes (Exchange2010) (new). New action that calls the

Get-RemoteMailbox cmdlet to retrieve the mail-related attributes of users in the

on-premises organization that have associated mailboxes in the cloud-based

service. (28/dec/2015)

16. Action: Edit remote mailbox (Exchange2010) (new). New action that calls the Set-

RemoteMailbox cmdlet to modify the mail-related attributes of an existing user in

Active Directory that's associated with a mailbox in the cloud-based

service.(28/dec/2015)

17. Exchange 2010/2013/2016 (enhancement). Verified compatibility of Exchange 2010

actions with exchange 2016. (28/dec/2015)

18. Google Apps (Enhancement). Updated the shipped version of the google apps

connector to version 1.0.3.8. In total 40 new actions have been added, mainly

regarding the management of classroom courses, mobile devices and managing

the Google schema. (28/dec/2015)

19. Action: Edit user (AD) (fix). The "User must change password at next logon "

setting was not set when a new password was also specified in the same Edit

action. Note, that the "Edit user logon" action did not have this issue. (29/dec/2015)

20. Action: Protect object (AD) (new). An new action is added to set or clear the

"Protect object from accidental deletion" flag for any object in the AD. (5/Jan/2016)

21. Action: Generate table (enhancement). The connection string builder dialog in the

GUI, will now check if the console is connected to a 64 bit UMRA service. If so, it will

display the 64 bit version of the standard windows dialog. As this is not possible in

a 32 bit application, a small 64 bit application is started that implements the dialog.

(14/Jan/2016)

Tools4ever.com pag 16/69

Release Notes UMRA VERSION 11.19 BUILD 1746 MARCH 2016

22. Logging (enhancement). The logging will now also show in each log message the ID

(generally a 4 digit number) of the associated execution thread in UMRA. This is

especially useful in scenarios where several identical projects are running

concurrently. (15/Jan/2016)

23. Action: Encrypt/Decrypt text. (new/enhanced). The existing "encrypt text" action

is extended with new functionality that allows encryption and decryption of data

with a self supplied password. (16/Jan/2016)

24. Service configuration option: License expiration mail (new). A service

configuration option is added to enable an automated mail being sent when a

license is close to its limits. (29/Jan/2016)

25. GUI: Dialog about (fix). Fixed some broken links to the web pages. (2/Feb/2016)

26. Action: Send HTML mail message (fix). SMTP sockets are now correctly closed

after sending the message. (9/Feb/2016).

27. GUI:Password Synchronization Manager service settings dialog (enhancement).

Added option to automatically open specified project for edit on exit of dialog.

(9/Feb/2016)

28. Action: Manage Table (enhancement). In the operation "export to .csv", in the case

of UTF_7 or UTF_8 encodings, the "Byte Order Mark" is now optional. (11/Feb/2016)

29. Action: Manage Table (enhancement). The operation "export to .csv", can be

configured to save the output to a set of cyclic files. (11/Feb/2016)

30. Action: List UMRA Licenses (fix). When the listing contained site or demo licenses,

this could cause an assertion failure. (18/Feb/2016)

Tools4ever.com pag 17/69

Release Notes UMRA VERSION 11.05 BUILD 1733 OCTOBER 22 2015

VERSION 11.05 BUILD 1733 OCTOBER 22 2015

Fixes and enhancements

1. Action: Convert value of variable (fix). The operation to convert a GUID as

returned by an AD query to a GUID in string format with separators, did not

correctly account for the non-consecutive byte order in the original raw GUID. This

has been fixed. The action is also renamed to "Convert raw GUID to base16 string

GUID with separators". (28/Sep/2015)

2. Action: Send a task start request to the task scheduler (new). Added a script

action to send an asynchronous start request ("run now") to a scheduled project.

Previously this was only possibly manually by means of the management console.

(9/Oct/2015)

3. Task scheduling dependencies (fix). When a project was specified to be

dependent on a specific other project, the runtime check would always ensure that

the other project was not running, irrespective of whether the governing checkbox

was ticked. Now it behaves according to the checkbox. (09/Oct/2015).

4. GUI: Dialog "Manage server Projects"(enhancement). Projects will now record

their creation and modification dates. The dialog will show the creation and

modification date of the project. For existing projects the creation and modification

date will be initialized with the create and modify time of the project file.

(09/Oct/2015)

5. GUI: Dialog "Open Umra Project"(enhancement). This dialog shows after

"File/open project". Server based projects will now show their creation and

modification dates. (19/Oct/2015)

6. Action: Manage Table (fix). The operation "export table data to csv file" did not

correctly release all its temporary memory. This could eventually lead to a lack of

available memory in the UMRA service. This has been fixed (12/Oct/2015)

7. Service Installation and Upgrade (change). Upgrading an UMRA service is a major

operation that can potentially have a significant impact on the current UMRA

performance and behavior. To prevent unsolicited upgrades, a password

protection is introduced: when upgrading an existing service from the GUI, a

special "upgrade password" must be entered in order to proceed. (13/Oct/2015)

8. Service Logging: (enhancement). The main service log will, before each project

execution, log the amount of free virtual memory available for the UMRA service. It

will log a warning if it is below around 200MB. (15/Oct/2015)

9. Action: Get global memory status (new). Added a script action to retrieve the

memory available to the process that runs the script. Can be used to send

notification mails if the process gets low on memory. (19/Oct/2010)

10. PSM (fix). A minor memory leak and a handle leak have been fixed in the PSM dll.

(20/Oct/2015)

Tools4ever.com pag 18/69

Release Notes UMRA BETA VERSION 11.03 BUILD 1731 SEPTEMBER 25 2015

11. N@TSchool (fix). Fixed a compatibility issue of the N@TSchool actions with version

4 of Powershell. Actions failed with the notification "Cannot overwrite variable

tmpPersons because the variable has been optimized". This error will not occur

anymore. (6/Oct/2015)

12. Action: Powershell Custom Setup Remote Connection (fix). Sessions based

explicitly on a computer name instead of an URL failed because the

"AllowRedirection" option was specified for the session, which is not allowed for

such connections. Now this option is not longer set for such sessions (6/Oct/2015);

13. PSM (change). When upgrading the version of the PSM dll on a domain controller,

the previous version will continue to operate until the required reboot of the

domain controller, instead of being put in idle mode at the begin of the upgrade

process. (22/Oct/2015)

BETA VERSION 11.03 BUILD 1731 SEPTEMBER 25 2015

Fixes and enhancements

1. Action: Update date-time variable (fix). The operation "Update display options"

could, in case of an unsupported time formatting specification, cause the UMRA

service to exit. This is fixed, and now it will treat the error as a normal script error.

(25/Sep/2015);

2. Action: Format Column. (change). When a format is performed on a column in a

table, and the field that must be formatted contains a table itself, (instead of a

normal text value), the entire inner table is converted to a single text value before

the formatting operation starts. In case of a 1 by 1 inner table, it is the contents of

the only data field that is converted to text. Behavior is undefined for inner tables

of other sizes.

3. Aura connector (enhancement). Support for branches has been added to the user

'create' and 'edit' and 'get' actions. (25/Sep/2015).

VERSION 11.02 BUILD 1730 AUGUST 20 2015

Major changes

Action: Go to label (change/enhancement). Action behavior has been modified for the case

that the destination label is specified by a variable, but at runtime this variable does not

contain a valid destination label. Options have been added to specify how such an event

should be handled. For new "Go to" actions the default behavior is to raise an error and

follow the options specified in the standard "onerror" tab, instead of jumping to the end of

the script. Existing actions in scripts will keep the original behaviour, by automatically

selecting the "legacy" option on upgrade. (07/Aug/2015)

Tools4ever.com pag 19/69

Release Notes UMRA VERSION 11.02 BUILD 1730 AUGUST 20 2015

Fixes and enhancements

1. UMRA installation package (fix). Updated the version number of several file

resources to automatically match the version and build number of the console .

This fixes the issue that on upgrades some files where not replaced with newer

ones. (03/Aug/2015);

2. UMRA installation package (fix). The installation procedure will now recognize

the installation location of installations done with the previous installation package

creation software, and unregister them. (18/Aug/2015)

3. Action: Manage Table (enhancement). The operation "Log table data" will, in

addition to the name of each column, display the name of the underlying data type

of each column when known. (04/Aug/2015)

4. Action: Format Column (enhancement). The action logs a warning message

when trying to modify columns that do not contain textual data, and an error

message if conversion from formatted text back to the original type actually fails.

(04/Aug/2015)

5. Action:Manage Table (enhancement). The operation "export table data to csv

file" supports output to UTF-8 and other character encodings. (13/08/2015);

6. Action: Send mail message (PS) (Enhancement). Added support to specify the

port number of the SMTP service. (13/08/2015);

7. PSM (fix). Fixed an issue with updating the "PendingFileRenameOperations"

registry setting in version 1725, required for the installation procedure for the

notification dll. (14/Aug/2015)

8. Action: Manage Table (enhancement). The operation "Get the data at the

specified row and column of the table" now supports variables in the specification

of the name of the output variable. (18/aug/2015).

9. Action: Set Variable (fix). The option "Set only if variable does not yet exists" now

also works for dynamic variables. (18/Aug/2015)

10. Action: If then else (enhancement). The "left" variable in conditions statements

can now be a dynamic variable. (18/Aug/2015)

11. Action: If then else (enhancement). Added the condition "does not exist", in

addition to the existing "has no value or does not exist", to be able to distinguish

between a non-existent table variable, and an empty table. (18/Aug/2015).

12. Action: Generate generic Table (fix). Database queries reading "uniqueidentifier"

columns now properly display leading 0 chars in the result. (20/Aug/2015);

13. Action: Generate generic Table (fix). Database queries with empty result sets

could potentially cause stability issues. (20/Aug/2015);

14. Action: @VO (fix). The first connection attempt after a start of the Powershell

service might fail. (27/Aug/2015)

Tools4ever.com pag 20/69

Release Notes UMRA VERSION 11.00 BUILD 1725 JULY 20 2015

VERSION 11.00 BUILD 1725 JULY 20 2015

Major changes

1. The build environment is updated to Visual studio 2013. All major UMRA

applications are now built with Visual studio 2013. (23/June/2015)

2. New Installation package. The software installation package (...Setup.exe) is

created with different package creation software. (23/June/2015)

3. Feature: disabling script actions (new). Individual script actions in a script can be

disabled ("commented out"). Select the actions to disable and select "Disable" from

the context menu (or press Ctrl-D). (21/April/2015)

4. Console: Undo changes (new). Modifications made to the script in an open project

can be undone by choosing "Undo" from the context menu or by pressing ctrl-z.

Redo is also implemented (29/May/2015)

5. Sharepoint online connector (new). A new basic connector to Sharepoint online is

added. (30/June/2015).

6. Exchange 2003 (discontinuation). Operations that target Exchange 2003 are no

longer supported. (23/June/2015)

Fixes and enhancements

1. Action: Manage Table (enhancement). Added the operation "Combine columns".

The contents of several columns are combined(merged) in a new column.

(9/April/2015)

2. Powershell Service (fix). When implicitly converting time values from the format

used by the Powershell service to the format used in the UMRA service, an

exception could be thrown if the source value was out of bounds. This happened if

the time represented a date before Jan 1, 1601. Now it will set any invalid date to

exactly 1 jan 1601, without generating an error. (10/April/2015)

3. UMRA service (enhancement). Added the option to change the location of the log

directory. In the "Advanced" tab of the service properties, it is now possible to

specify a new location for the service log files. Restart the service in order to

effectuate the changes. (28/April/2015)

4. Action: Generate generic Table (fix). Fixed an error in reading sql database data

of the special type "uniqueidentifier", resulting in incorrect values. (30/Apr/2015).

5. UMRA service installation (change). On a fresh install of the UMRA service, the

suggested target location of the service files will be in the directory

...\Tools4ever\UmraService, instead of in ...\UmraService. (01/May/2015)

6. PowerShell Service Installation (enhancement). There will now be a default

exe.config file added with .net options, for compatibility with exchange2007.

(11/May/2015)

7. Export Project (fix). Projects that contained dependency items in the scheduler

could not be exported to .xml format (29/May/2015)

8. Action: Set client access attributes(Exchange2010) (fix). When unspecified or set

to No/false, the parameter IgnoreDefaultScope is no longer propagated to the

exchange commandlet. This caused problems in configurations like Exchange

online that did not recognize this option. (2/jun.2015)

Tools4ever.com pag 21/69

Release Notes UMRA VERSION 11.00 BUILD 1725 JULY 20 2015

9. Action: Exchange Setup connection. (fix). The connection to the exchange server

has an implicit feature to reconnect a timed-out or broken connection. This feature

did not function properly due to changes introduced in version 1710 to support the

ProxyAccessType parameter. This now repaired.(2/June/2015).

10. Action: Powershell Custom Setup Remote Connection (enhancement). Added

the configuration parameters "Skip certificate check" and "ProxyAccessType".

(2/June/2015)

11. Action: Office 365 List users (enhancement). Option added to retrieve deleted

users. (6/June/2015).

12. Action: Office 365 List all users licenses (new). New action to retrieve the license

information of all users in a single table. (6/June/2015).

13. Action: Office 365 Restore user (new). New action to restore users that are

currently in the recycle bin. (6/June/2015).

14. It's Learning (fix). Prevents the error 'Cannot add a member with the name

"EndPoint" because a member with that name already exists.' (6/June/2015).

15. Action: Generate generic table (enhancement). When reading the table from a

text (CSV) file, added a option to explicitly specify the character encoding of the

source file. This allows reading files encoded in UTF-8 and UTF-7, or any of the

installed Windows encodings. (8/June/2015)

16. Action: Generate table (change). For database queries, when the data is of type

"float" or "real", the value will be only converted to the exponential format when

the number is very small or very large. Note that floating point values are

converted to text, and not to the "numeric" UMRA data type. (23/June/2015)

17. Action: Generate generic Table (fix). For LDAP queries: When the ODN of the

object that is used as binding root contained a forward slash, the binding would

fail. This is because a forward slash is an reserved character in a binding string.

Now the forward slash will be automatically escaped, and the bind will succeed.

(26/June/2015)

18. Powershell Service (fix). The data structure that is actually returned by the

Powershell "where" statement in case of an empty result set has changed in recent

versions of Powershell. This resulted in a "Member not found" error in the service,

when the service tried to interpret the results, and convert those in a UMRA table.

Now when no relevant data is found, it is assumed to be a valid empty result set,

and only a warning will be logged. (3/July/2015)

19. Project Import (fix). When importing projects from XML format, reading very large

unsigned numbers could fail. This could result in incorrect options for the project

dependency configuration. (3/July/2015)

20. Name Generation (fix). When in the advanced setting of a specific name

generation method the option "limit total length name prior to final formatting"

was specified, the length was limited, but the mentioned subsequent formatting

was not performed. (3/July/2015)

21. Action: Generate generic table (enhancement). When reading a file with a UTF8

or UTF7 encoding and the file contains Byte Order Markers, the encoding is

recognized automatically, overruling the configuration in the action. (6/July/2015)

22. Action: Set Error (new). An action to set the error status of a script. This causes the

"OnError" handler of a parent script to be called on finish. (6/july/2015)

Tools4ever.com pag 22/69

Release Notes UMRA VERSION 11.00 BUILD 1725 JULY 20 2015

23. Action: Clear Error (new). An action to clear the error status of a script.

(6/july/2015)

Tools4ever.com pag 23/69

Release Notes UMRA VERSION 10.32 BUILD 1710 MARCH 27 2015

VERSION 10.32 BUILD 1710 MARCH 27 2015

Major changes

1. Task scheduling (enhancement). Added options to make a project's execution

dependent on the status of other scheduled projects. (20/Feb/2015)

2. Action: Get UMRA task schedule (new). This new action creates a UMRA table

variable with the same information as available in the task scheduling overview in

the console. (20/Mar/2015)

3. Lync Connector (new). Added a new basic connector to Microsoft Lync server 2013

to manage users in Lync server 2013: list, edit, enable/disable, and granting

policies. (13/Mar/2015)

Fixes and enhancements

1. Powershell Service (fix). Fixed the location of the VC2010 CRT files, so the manual

installation of the VC2010 redistributable package is no longer required. (9 jan

2015)

2. Action: Convert value of variable (enhancement). Added the two conversion

options "Convert base16 GUID to base32 GUID", and "Convert base32 GUID to

base16 GUID". Typically used to convert the base16 GUID string as returned by the

"Get user (ad)" action, to a base32 GUID string required by the office 365

"Immutable ID" parameter. (23/Jan/2015)

3. Action: Convert value of variable (enhancement). Added the two conversion

options "Convert base16 string containing Sid to a Sid string", used to convert a hex

SID to a SID in the SDDL format and "Convert base16 string containing raw GUID to

base16 string containing GUID with separator". (19/Mar/2015)

4. Action: Move - rename (AD) (enhancement). Added the resulting Object

Distinguished Name as an optional output parameter. (23/Jan/2015)

5. Action: Generate Table (AD) (fix). Added a check (retry mechanism) so that

different instances of the action will not concurrently access the same file, as this

could cause service instability. This could especially occur when several project

instances were started concurrently, for example by start notifications received

from the PSM module. (27/Jan/2015)

6. Action: Manage table (fix). Fixed the issue that when the operation "Export to .csv"

failed, an error was logged, but the error was not properly propagated to the script

status. (20/Mar/2015)

7. Action: Edit mailbox (Exchange 2010) (Enhancement). Added the option to set the

"DefaultPublicFolderMailbox" property. Applies to Exchange 2013. (16/Mar/2015)

8. Action: Setup Exchange session (Exchange 2010) (Enhancement). Added the

option to specify the "ProxyAccessType" of the connection. (17/Mar/2015)

9. Action: Manage Active Directory permission (Exchange 2010) (fix). Fixed the

issue that In some rare cases an extra "server" parameter was inadvertently

provided to the used commandlet. (19/Mar/2015).

10. GUI: Open project/workspace (enhancement). When the first workspace is shown

in the GUI, it will open in the maximized view. When a project is opened from the

task scheduling overview window, it will open in an existing open workspace

Tools4ever.com pag 24/69

Release Notes UMRA VERSION 10.32 BUILD 1710 MARCH 27 2015

instead of creating a new workspace. If the view is maximized, the project will open

as maximized. (2/Mar/2015).

11. GUI: Manage server projects (enhancement). De open button is now the default

button, so the enter key will now open the selected project(s) instead of canceling

the dialog. (30/Jan/2015).

12. GUI: Powershell service installation (fix). When upgrading the Powershell service,

the upgrade procedure will wait 10 seconds after the OS reports the service as

stopped, before starting the actual installation. This is in order to prevent sharing

violations on the executable files. (30/Jan/2015).

13. Import xml projects (fix). Fixed the issue that importing XML projects that

contained the action "SAP multi generic function modules" failed. This has been

fixed. (2/Feb/2015)

14. PSM (fix). Fixed an issue with determining the computer role that could prevent

execution of PSM projects. (5/Feb/2015)

15. Name Generation (enhancement). Added an option to limit the total length of the

generated string, including the generated iterator, to a fixed number. Characters in

front of the iterator are removed until the limit is reached. (9/Feb/2015)

16. AFAS (enhancement). Added support for photos. (20/Feb/2015)

17. AFAS (fix). Fixed the issue that in some windows environments, the AFAS connector

stopped while connecting with the following error in the log: "Specified key is not a

valid size for this algorithm". (16/Mar/2015)

18. Action: Setup Security (fix). Fixed the issue that when continue on error was set to

no, the action stopped as specified on the first encountered error, but the error

status of the action was not set, so the on-error actions were not performed. This

has been fixed (24/Feb/2015).

19. Google Apps (fix). Connector actions can now be run concurrently in different

projects ; scripts can run at the same time without interfering each other.

(17/Mar/2015).

20. Google Apps (fix). Each dynamic action resets general variables like "RetVal".

(17/Mar/2015).

21. Google Apps (enhancement). "Google User Create" and "Google Group Create"

return the ID of the created entity. (17/Mar/2015).

22. Action: Powershell custom setup remote connection (fix). Specifying the

Username/Password combination is now optional for authentication mechanisms

that do not require them. For instance, when using kerberos, without a username

and password the connection will automatically use the security context of the

calling process, i.e. the account with which the Powershell Agent Service is logged

on. (23/Mar/2015)

Tools4ever.com pag 25/69

Release Notes UMRA VERSION 10.29 BUILD 1705 DECEMBER 29 2014

VERSION 10.29 BUILD 1705 DECEMBER 29 2014

Major changes

1. Powershell Service (enhancement). The Powershell service is ported to a new

development environment and now supports .NET 4.0 functionality. Note that .NET

4.0 or higher must be installed on the server that runs the powershell service.

(27/nov/2014)

2. Google (New). An entirely new set of Google Actions is added that makes use of the

new powershell service. The new actions are located in the action tree at "Google

Apps". It is recommended for new and existing implementations to use these new

actions instead of the previous actions (located at "Google"), which are expected to

become unsupported due to changes at Google. (19/Dec/ 2014)

Fixes and enhancements

1. It's Learning (fix). Because of a update of It's learning, some parameters used in

the connection changed from enum types to a string type. These are now

supported. This means for example that creating users with roles works again.

(20/aug/2014)

2. Action: Remove duplicate Rows (fix). When reading the action from disk, if the

output variable specification is the same as the input variable specification, the

output variable specification is cleared to prevent overwriting the input table.

(28/Nov/2014)

3. Action: Format variable (enhancement). The option "Conversion: remove

diacritical marks" now also converts the characters 0x04AA to C , 0x04AB to c,

0x04E6 to O and 0x04E7 to o. (28/Nov/2014)

4. Project Scheduling (modification). After a service (re)start, projects that would

have their next scheduled time of execution in the past are no longer started

immediately, but are rescheduled. (1/Dec/2014)

5. Form action: Set variable (fix). When configuring the form action "Set variable

value", it showed some options that are specific to script actions, but not applicable

in the context of a form action. Now these options are not shown when editing the

configuration. (2/Dec/2014)

6. Action: Manage Table (enhancement). The operation "Search table" has an extra

output variable that contains the number of matches. (2/Dec/2014)

7. Action: Convert text to date-time (fix). The year is now also correctly converted

for dates before 1900. (4/Dec/2014)

8. Office 365 (fix). Updated the Office 356 actions to work with the new .NET 4.0

powershell service. (11/Dec/2014)

9. Logging (enhancement). Log messages now contain project name and line number

in the message. (22/Dec/2014)

10. Admin console GUI, Logbar (enhancement). Double-clicking on log messages in

the logging bar of the console will activate the specific project window on the

specified line when applicable. (22/Dec/2014).

11. Admin console GUI, Search and replace (enhancement). The search and replace

dialog now has the option to search through all projects on the server instead of

Tools4ever.com pag 26/69

Release Notes UMRA VERSION 10.29 BUILD 1705 DECEMBER 29 2014

only the projects in the open workspace. Note that text replacement will not be

performed when this option is selected. (22/Dec/2014)

12. Admin console GUI, project Script tab (enhancement). The project script tab has

an extra column containing the line number. (22/Dec/2014)

Tools4ever.com pag 27/69

Release Notes UMRA VERSION 10.22 BUILD 1693 AUGUST 19 2014

VERSION 10.22 BUILD 1693 AUGUST 19 2014

Fixes and enhancements

1. Action: It's Learning Add member to course (fix). When the home organization is

not specified, the home organization is not modified. (13/Aug/2014)

2. Action: Manage mailbox email addresses (Exchange2007) (fix). When a domain

controller is specified, the domain controller is now used for both the Get-mailbox

and get Set-mailbox commands that are implicitly issued by the action.

(14/Aug/2014)

3. Action: Update date-time variable (enhancement). Added a new option "Convert

from Coordinated Universal Time (UTC) to historic local". This option will attempt to

adjust for DST (Daylight Saving Time) at the indicated time rather than using the

DST at the time of calculation. Note that it uses the current start and end times for

DST, and not the historical ones to calculate this adjustment. (15/Aug/2014)

4. Admin console GUI (fix). On occasion when opening a project that was small

enough not to show the vertical scroll bar, the headers of the list of script actions

overlapped with the first item in the list, making it invisible, until a scroll bar was

shown by resizing. This has been fixed. (19/Aug/2014)

Tools4ever.com pag 28/69

Release Notes UMRA version 10.20 build 1691 august 8 2014

VERSION 10.20 BUILD 1691 AUGUST 8 2014

Fixes and enhancements

1. Action: Edit distributionGroup (Exchange 2010) (enhancement). Added support

for the following parameters "BypassModerationFromSendersOrMembers",

"BypassNestedModerationEnabled" and "BypassSecurityGroupManagerCheck".

(28/Mar/2014)

2. Action: Send mail message (PS) (new). This action is an alternative for the existing

actions that send a text or HTML e-mail message. This action uses the standard

Microsoft Powershell Send-MailMessage commandlet as available in Powershell

(version 2.0). Specific to this action is the possibility to use a SSL (TLC) connection to

the SMTP server, specify the priority of the mail message and specify delivery

notification options. It also allows the specification of credentials for the connection

to the SMTP server. It can however only connect to the standard SMTP port (25)

due to restrictions in the Send-MailMessage commandlet in Powershell 2.0.

(17/Apr/2014)

3. Action: List UMRA Licenses (new). This action collects a detailed list of currently

installed UMRA licenses in a table variable. (25/Apr/2014)

4. Action: Manage table data (enhancement). The list of operations is extended with

the "Get the data at the specified row of the table" action. This will retrieve the

value of each column of the specified row, and store it in a dynamically created

variable based on the column name.(28/Apr/2014)

5. Dynamic Actions (enhancement). When creating a custom dynamic Powershell

action that returns a table variable as output, the dimension can be specified as

"dynamictable", instead of "table". 06/May/2014)

6. General: (Enhancement). All actions related to the AD or the Windows OS, and all

dynamic actions (powershell) will update the special UMRA variable

%UmraAction_LastError%. If an UMRA action returns an error, this variable will

contain a number representing the underlying system error if available.

(15/May/2014).

7. Action: It's Learning Setup Connection (enhancement). Added the option to fix

the 'member already deleted' bug when deleting a member from a group.

(30/May/2014)

8. Action: It's Learning Get hierarchy objects for persons (enhancement). Added

the option to retrieve courses in the same output table. (30/May/2014)

9. Action: It's Learning Remove member from course (enhancement). Added the

result of the action, so UMRA can determine if a warning has been raised because

the user is already removed from the group. (30/may/2014)

10. Action: Attach ID file to DataBase (Lotus Notes) (new): This action attaches the

given ID file to the given database profile note. (20/May/2014)

11. Action: It's Learning Get Persons and It's Learning Get Person Info (fix). The

birth date is now correctly returned. (04/Jun/2014)

12. Action: Compare table data (new). Compares two tables of identical design and

reports the rows that are added, deleted, or changed. (17/Jun/2014)

Tools4ever.com pag 29/69

Release Notes UMRA version 10.20 build 1691 august 8 2014

13. Action: Generate table (fix). When importing data from a non-UNICODE text file, it

now correctly uses the standard configured windows system code page instead of

ISO-8859-1. (23/June/2014)

14. Action: Set variable (enhancement). When creating a new date time value, it is

possible to specify in detail the display format (text representation) of the value.

(01/July/2014)

15. Action: Update date-time variable (enhancement). The action is extended with

the option "Update the display options", to change the display format of a date-

time variable. (01/July/2014)

16. Office 365 Edit user: An error mentioning failure to comply to password policies is

no longer displayed when editing user and nothing about the password is changed

(23/jun/2014)

17. Action: PowerShell Custom Action Execute (new). Executes a custom powershell

script. (01/july/2014)

18. Action: PowerShell Custom Remote Command Execute (new). Executes a

custom powershell command on a powershell remote session. (01/July/2014)

19. Action: PowerShell Custom Get Table (new). Get a variable in the powershell

session as table. (01/July/2014)

20. Action: PowerShell Custom Get Text (new). Get a variable in the powershell

session as text. (01/July/2014)

21. Action: PowerShell Custom Remote Set Array Parameter (new). Initialize a

parameter of the next remote command with an array. (01/July/2014)

22. Action: PowerShell Custom Remote Set Parameter (new). Initialize a parameter

of the next remote command. (01/July/2014)

23. Action: PowerShell Custom Setup Remote Connection (new). Setup a remote

PowerShell Session. (01/July/2014)

24. Action: PowerShell Custom Close Remote Connection (new). Close a remote

PowerShell Session. (15/July/2014)

25. Action: @VO Add caregiver authorization (fix). Fixes again the error "Missing

expression after unary operator '-'." (11/Jul/2014)

26. Action: It's Learning Get course members (update). Updated the version. No

other changes. (11/Jul/2014)

27. Action: It's Learning Get hierarchy info (update). Updated the version. No other

changes. (11/Jul/2014)

28. Action: It's Learning Get courses for person (update). Updated the version. No

other changes. (11/Jul/2014)

29. Action: It's Learning Close Connection (update). Updated the version. No other

changes. (11/Jul/2014)

30. Action: It's Learning Get course exists (update). Updated the version. No other

changes. (11/Jul/2014)

31. Action: It's Learning Add member to course (update). Added the option to set

the home organization. (15/Jul/2014)

32. Action: Generate table (enhancement) The number of supported database data

types when using a select query has been extended with the types "decimal",

"numeric", "real", "float" and "uniqueIdentifier" (GUID). In UMRA these are

converted to their textual representation. (15/July/2014).

Tools4ever.com pag 30/69

Release Notes UMRA version 10.20 build 1691 august 8 2014

33. Action: Generate generic table (enhancement). For the database queries , the

option to automatically escape single quotes found in referenced variables used by

the query string, will only replace the variables in the second and higher level of

reference, if the entire query is contained in a single variable. (17/July/2014)

34. Action: Manage Table (enhancement). The list of operations is extended with "Sort

on multiple columns". (18/July2014)

35. Action: Format variable (enhancement). To complement the existing actions, the

list of format actions is extended with the following 6 actions "Shorten name:

Remove before first matching character", "Shorten name: Remove before last

matching character", "Shorten name: Remove before matching text" (case

sensitive)", "Shorten name: Remove before matching text (case insensitive)",

"Delete: Substring (case sensitive)", "Replace: substring (case sensitive)".

(21/July/2014)

36. Project window (enhancement). Added an extra pane in which script comments

can be entered. (24/July/2014)

37. Action: It's Learning Add member to course (fix). The option to set the home

organization is not remembered for the next action after setting it to true once.

(05/Aug/2014)

Tools4ever.com pag 31/69

Release Notes UMRA VERSION 10.17 BUILD 1683 FEBRUARY 21 2014

VERSION 10.17 BUILD 1683 FEBRUARY 21 2014

Fixes and enhancements

1. Import xml projects (fix). Importing xml projects created by older versions failed if

the project contained a join table action. This has been fixed. (12/Feb/2014)

2. Variable names enforcement (fix). By definition variables need to start and end

with a % sign. Added a fail-safe to enforce this at runtime. This prevents text

fragments from being incorrectly recognized as variables in case the incorrect

specification was not caught by the GUI. (12/Feb/2014)

3. Setup package (enhancement). The setup package, and many of its contents are

now digitally signed.(18/Feb/2014)

4. Action: Generate generic table (fix). For LDAP queries, the test button reported

an error if the binding string contained variables and the test was performed on

the server. (18/Feb/2014)

Tools4ever.com pag 32/69

Release Notes UMRA VERSION 10.16 BUILD 1681 FEBRUARY 5 2014

VERSION 10.16 BUILD 1681 FEBRUARY 5 2014

Major changes

1. UMRA Com (new). A new multi-threaded version of the UMRA com object is

available. It is implemented in the UMRAcomMT.dll file. See the appropriate section

of the help UMRA COM MT objects for more detailed information. (07/jan/2014)

2. Action: Generate generic table (enhancement). For database queries, added

support for SQL queries that return more than one result set. Specify a comma-

separated list of output variables, one for each set (i.e. table) returned from the

query. If more than one output variable is specified, UMRA will automatically switch

to the new mode supporting multiple output sets. This feature can for instance be

used to report the return values of stored procedures to UMRA. (2/Jan/2014)

3. Action: List shares (new). New action to retrieve a list of shares on a particular

computer. (26/Aug/2013)

Fixes and enhancements

1. Action: Office 365 Get user info (new). This action will return the license info of a

single user. (20/Aug/2013)

2. Action: Office 365 Create license options (new). Generates an license options

object for the create user action. (20/Aug/2013)

3. Action: Office 365 Create user (enhancement). Added support for the license

option field. (21/Oct/2013)

4. @VO (fix). Prevent caching of location data, fixes some caching issues.

(20/Aug/2013)

5. Action: @VO Get students (enhancement). Supports the ExternExportId field in

the Somtoday after upgrading to somtoday 4.0 and newer (20/Aug/2013)

6. Action: @VO Add caregiver authorization (fix). Fixes the error "Missing

expression after unary operator '-'." (20/Aug/2013)

7. Teletop (fix). Changed the login method, to be able to login, after the hosting

moved to it's learning. (21/Aug/2013)

8. Avetica Moodle (fix). All the time related fields now use the 24 hour format.

(28/Aug/2013)

9. Action: Avetica Moodle Edit homework (fix). The Start Date/Time is correctly set.

10. Action: Manage table (enhancement). The list of table operations is extended with

the "Copy column" operation. This will create a copy of a column within a table.

(28/Aug/2013)

11. Action: Manage table (enhancement). The list of table operations is extended with

the "Split column" operation. This will split a column in two new columns.

(29/Aug/2013)

12. Edictis (fix): Support two ways of calling edictis and automatically detect which one

should be used. (02/Sep/2013)

13. Action: Manage table (enhancement). The list of table operations is extended with

the "Move column" operation. This will move a column within a table to a specified

position. (15/Oct/2013)

Tools4ever.com pag 33/69

Release Notes UMRA VERSION 10.16 BUILD 1681 FEBRUARY 5 2014

14. Action: Format column (new). Formats all rows of a specified column of a table.

This is like the "Format variable" action, but now for an entire column of a table.

(18/Oct/2013)

15. Action:Join table (enhancement). The output can optionally be split into three

tables, based on the result of the join. (12/Nov/2013)

16. Action: Manage table (modification). The commands "Search table" and "Sort on

column index" do not report an error anymore when the input table contains no

rows. (14/Nov/2013)

17. Action: Get file/directory info (fix). The last access time could in some

circumstances be incorrectly reported as the write time. (14/Nov/2013)

18. Action: Format variable value (enhancement). The command "Conversion:

Remove diacritical marks", now also works for the characters 0x008A, 0x008E and

0x009E (15/Nov/2013)

19. Action: Delete user (AD) (enhancement). New option "delete subtree" added to

allow for implicit deletion of all child objects of an account. Without this option

specified the deletion will fail if there are any child objects.(18/Nov/2013)

20. Action: Generate generic table (enhancement). For the database queries, added

an option to automatically escape single quotes found in referenced variables used

by the query string. (19/Nov/2013)

21. Action: Update database (enhancement). Added an option to automatically

escape single quotes found in referenced variables. (21/nov/2013)

22. Action: Set variable (enhancement). Added an option to only set the variable if it

does not yet exists. (22/Nov/2013)

23. N@TSchool (fix): When retrieving group members of a group where the

membercount of users from a specific container was between 500 and 1000 only

the first 501 users where retrieved. (07/sep/2013)

24. Action: Get Terminal Services user settings (enhancement). Added an option to

ignore a particular type of error. (13/Dec/2013)

25. Action: Generate generic table (enhancement). For LDAP queries, the binding

string is now allowed to be a multi-value variable. For each specified binding string

a query is done, and results added to the output table. (16/Dec/2013)

26. Action: Manage table (enhancement). The list of table operations is extended with

the "Count duplicate rows" and "Count duplicate rows (case sensitive)" operations.

This will count the number of times a particular value occurs in a specified key

column, if the values occurs at least once. Results are in a table with two columns

"Key" and "Count". (17/Dec/2013)

27. Action: Manage table (enhancement). The operation "Remove duplicate rows"

optionally produces an extra table that contains all rows that have been removed

from the main table. (19/Dec/2013)

28. Action: Delete variable (enhancement). It is now possible to specify the name of

the variable to delete dynamically by means of a reference. Use "%%namevar%%",

where %namevar% is a variable that holds the name of the actual variable to

delete. This is to complement the already existing support for dynamic variables in

de "Set variable" and "Format variable" actions. (20/Dec/ 2013)

29. Action: Create dynamic distribution group (Exchange2010) (fix). The

'RecipientContainer' parameter is no longer ignored. (27/jan/2014)

Tools4ever.com pag 34/69

Release Notes UMRA VERSION 10.16 BUILD 1681 FEBRUARY 5 2014

30. Action: Edit dynamic distribution group (Exchange2010) (fix & enhancement).

Fixed the 'RecipientContainer' parameter and added support for several other

optional parameters. (27/jan/2014)

Tools4ever.com pag 35/69

Release Notes UMRA VERSION 10.15 BUILD 1676 JULY 5 2013

VERSION 10.15 BUILD 1676 JULY 5 2013

Fixes and enhancements

1. TopDesk (fix): The URL construction mechanism could sometimes generate an

exception when particular fields where specified in some Powershell versions. This

has been fixed. (24/Apr/2013)

2. Office365 (fix): The Office365 connector will not cause a crash anymore when

loading a dll in the Powershell agent after an Office365 session has been initiated.

Such a situation could occur when some other Powershell-based connector was

used in combination with the Office365 connector.(13/Jun/2013)

3. Office365 (fix): The Office365 connector will pass all parameters for the first

request after a session time-out has occurred. (01/Jul/2013)

4. ITSL (fix): Fixed the updating and retrieval of custom fields (especially the

"nationalidentitynumber" in custom field 1). (01/Jul/2013)

5. Action: It's Learning setup connection (enhancement): Added the possibility to

change the connection URL. (03/Jul/2013)

Tools4ever.com pag 36/69

Release Notes UMRA VERSION 10.14 BUILD 1673 APRIL 2 2013

VERSION 10.14 BUILD 1673 APRIL 2 2013

General fixes and enhancements

1. Action: Send html mail message (fix): Changed the underlying charset from bare

ASCII to Windows-1252. The new charset supports a larger selection of special

characters especially in the subject line because the subject itself is plain text.

(19/Mar/2013)

2. Action: Edit Mailbox (Exchange2010) (enhancement): Added support for

specifying a Managed Folder Mailbox policy. (28/Mar/2013)

3. Action: Edit DistributionGroup (Exchange2010) (enhancement): Added support

for multi-valued "ManagedBy" parameter. (28/Mar/2013)

4. Exchange 2010 Dynamic DistributionGroup actions (new): Added 4 new actions

to support management of dynamic distribution groups in exchange 2010 (and

2013). (28/Mar/2013)

Exchange2013 compatibility enhancements

To support Exchange 2013, the Exchange 2010 actions have been verified on compatibility with
both exchange server 2010 and exchange server 2013 environments, and modified where

required.

1. Action: List mail public folders (Exchange2010) (enhancement): There are now

different output tables (different columns) for exchange 2010 environments and

Exchange 2013 environments. (25/Feb/2013)

2. Action: List public folders (Exchange2010) (enhancement): Uses separate output

tables for exchange 2010 and exchange 2013 environments. (25/Feb/2013)

3. Action: List MaiboxExportRequests (Exchange2010) (enhancement): Uses

separate output tables for exchange 2010 and exchange 2013

environments.(25/Feb/2013)

4. Action: List Public folder permissions (Exchange2010) (enhancement): Uses

separate output tables for exchange 2010 and exchange 2013 environments. Also,

collecting administrative rights is made optional as this is not supported by

exchange 2013. (25/Feb/2013)

5. Action: Manage Public folder Client permission (Exchange2010) (enhancement):

No error is generated when trying to remove all existing permissions of a user,

when that user has no explicit permissions. (11/Mar/2013)

Tools4ever.com pag 37/69

Release Notes UMRA BETA VERSION 10.13 BUILD 1671 FEBRUARY 12 2013

BETA VERSION 10.13 BUILD 1671 FEBRUARY 12 2013

1. Google (fix): The contacts and advanced user data is now retrieved by means of the

https connection as introduced by Google. (12/Feb/2013)

Tools4ever.com pag 38/69

Release Notes UMRA BETA VERSION 10.12 BUILD 1670 FEBRUARY 6 2013

BETA VERSION 10.12 BUILD 1670 FEBRUARY 6 2013

Fixes and enhancements

1. ITSL (enhancement): Extended the handling of errors in ITSL when it is under heavy

load. Also fixed a bug for the second address line. (17/Oct/2012)

2. Action: AFAS Update object (added): A new action to specify the fields of an object

to update. (17/Oct/2012)

3. AFAS (fix): The correct get_employee AFAS module is now shipped. (17/Oct/2012)

4. AFAS Connector: UMRA_Employees_Employers.gcn. (removed) This file is

removed.(26/Nov/2012)

5. AFAS Connector: 1.1 OLD_AFAS UMRA_Employees_Employers.gcn. (added) This

file is the old Employees_Employers.gcn file with an updated costcenter field.

Because of version limitations in AFAS the costcenter description and costcenter

contain the same information. The costcenter field has changed from 'Actuele

gegevens per dienstverband' to 'Actuele gegevens per formatieverdeling'. The

connector must be re-imported to reflect the changes. (Make sure the file is not

read-only when importing) (26/Nov/2012)

6. AFAS Connector: 1.1 NEW_AFAS UMRA_Employees_Employers.gcn. (added) This

file is the old Employees_Employers.gcn file with an updated costcenter field. This

connector works only in newer AFAS versions. The costcenter field has changed

from 'Actuele gegevens per dienstverband' to 'Actuele gegevens per

formatieverdeling'. The connector must be re-imported to reflect the changes.

(Make sure the file is not read-only when importing) (26/Nov/2012)

7. Action: Lotus Notes Store ID file to Vault (added): Use this new action to upload

an ID file to the lotus notes Vault. (30/Jan/2013)

8. SAP (enhancement): Better support for Date in the generic action. (22/Jan/2013)

Tools4ever.com pag 39/69

Release Notes UMRA VERSION 10.11 BUILD 1668 OCTOBER 3 2012

VERSION 10.11 BUILD 1668 OCTOBER 3 2012

Fixes and enhancements

1. Aura (enhancement): Added support for the extra hash for aura online

(01/aug/2012)

2. Office365 (fix): The office365 connector will now correctly support multiple

connections to the same or different environments at the same time. However, to

make this support the connection is not automatic released. Therefor an extra

action has introduced which must be called before releasing the Powershell Agent

session. (30/aug/2012)

3. Action: @VO Get employees courses/classes (fixed) A bug was introduced in

1667 which caused this action to return 0 records. This bug is fixed. (27/aug/2012)

4. Action: @VO Get students (enhancement): Added support for 7 extra fields

including access card number and e-mail address (THIS MEANS THE RESULTING

TABLE HAS MORE FIELDS, SO ANY FOR-EACH ACTIONS NEED TO BE MODIFIED).

(30/aug/2012)

5. Action: @VO Get employees (enhancement): Added support for 4 extra fields

including access card number (THIS MEANS THE RESULTING TABLE HAS MORE

FIELDS, SO ANY FOR-EACH ACTIONS NEED TO BE MODIFIED). (17/sep/2012)

6. Action: @VO Get caregivers (enhancement): Added support for 2 extra fields for

caregivers and 3 extra fields for caregiver relations, including e-mail address. (THIS

MEANS THE RESULTING TABLE HAS MORE FIELDS, SO ANY FOR-EACH ACTIONS

NEED TO BE MODIFIED). (20/sep/2012)

7. Action: @VO Add caregiver authorization (enhancement): Added separation of e-

mail and username field, also added the OpenID field. (30/aug/2012)

8. Action: @VO Add student authorization (enhancement): Added separation of e-

mail and username field, also added the OpenID field. (30/aug/2012)

9. Action: @VO Add employee authorization (enhancement): Added he OpenID

field. (30/aug/2012)

10. Action: @VO Get caregiver custom fields (added): This action can be used to

retrieve the custom fields of caregivers. (17/sep/2012)

11. Action: Office 365 Release connection (added): Use this action ALWAYS when a

connection to office365 is created (even if that action was not successful). The

usage of this action will prevent memory and file leakage. (30/aug/2012)

12. Action: Edit Mailbox (Exchange2010) (enhancement): Added support for the

parameters "Archive Database", "Archive Domain", "Archive Name", and "Archive

warning quota". (23/sept/2012)

13. Action: Edit Maiilbox (exchange2010) (enhancement): Added support for the

"WindowsLiveID" parameter. (01/oct/2012)

Tools4ever.com pag 40/69

Release Notes UMRA VERSION 10.10 BUILD 1667 JUNE 25 2012

VERSION 10.10 BUILD 1667 JUNE 25 2012

Fixes and enhancements

1. Atvo3 (SOM) (enhancement): Added support for 3 new lightweight calls to retrieve

only specified data instead of one big call to retrieve all data. (14/Jun/2012)

2. UMRA COM (fix). A new UMRA session was created only when creating a new

instance of the com object. Now a new session is created for each separate

connection. (14/Jun/2012)

Dynamic actions (fix) smart quotes in input parameters are now treated like normal

quotes and escaped. (25/June/2012)

3. Import project (fix). Older Projects (from version 10.7 and before) containing the

action "Load Ldap modification data" failed to import from xml. This has been

fixed. It will however still log an error message about a missing 'LogStructureFlag',

but that should be ignored.(25/June/2012)

Tools4ever.com pag 41/69

Release Notes UMRA VERSION 10.9 BUILD 1664 MAY 18 2012

VERSION 10.9 BUILD 1664 MAY 18 2012

Major changes

1. Action: Get Active Directory permission (Exchange 2010) (new). Added support

for the "Get-ADPermissions" cmdlet in Exchange (1661, 25/April/2012)

2. Action: Manage Active Directory Permissions (Exchange2010) (new). Allows to

set/remove access rights on AD objects in the exchange environment. Mainly Used

to Implement the "Send as" rights on a mailbox, as this is not supported by the

mailbox permissions actions.(1661, 26/April/2012)

3. Action: Manage Recipient Permissions(Exchange2010) (new). Allows to

set/remove "SendAs" rights in a hosted exchange configuration (1661,

27/April/2012)

4. PSM: (enhancement). The Password Synchronization Manager software plug-in on

the DC can now optionally automatically switch between two or more UMRA

services in case of connection failures. In such a configuration, when the primary

UMRA service is taken offline, synchronization notifications are automatically

rerouted to an alternative UMRA service so no notifications are missed.

Fixes and enhancements

1. Action: It's Learning Get person info (enhancement). Added support to read the

"Children" of a user. (1660, 02/Apr./2012)

2. Action: It's Learning Add child to parent (enhancement). Added. (1660,

02/Apr./2012)

3. Action: It's Learning Create Person (enhancement). Added support to create a

parent. (1660, 02/Apr./2012)

4. Action: It's Learning Get persons (enhancement). Added a column Children,

containing the children of the user. (1660, 02/Apr./2012)

5. Atvo3 (SOM) (enhancement): Added support for gzip compression. (02/Apr./2012)

6. Action: SAP Set user detail (new): The parameter name is now always converted

to uppercase. (1660, 02/April/2012)

7. Action: Exchange2010 Create (enable) mailbox. (fix) Parameter

"ManagedFolderMailboxPolicyAllowed" is now only passed on when set to "true"

(1660,10/April/2012)

8. Action: Afas get employees (fix): The parameter Active Reference Date works now

as expected. (02/Apr./2012)

9. Action: Create user and mailbox (Exchange 2010) (enhancement). Added support

for AddressListPolicy . (1661, 16 April 2012)

10. Action: Edit Mailbox (Exchange2010) (enhancement). Added support for

AddressListPolicy. (1661,/16/April 2012)

11. Action: Format variable value (enhancement): The function "Remove diacritical

marks" will now also convert Unicode characters 0x1E60, 0x1E62, 0x1E64, 0x1E660,

0x1E68 to 'S' and 0x1E61, 0x1E63 0x1E65, 0x1E67,0x1E67, to 's' . (1661,

28/April/2012

12. Action: Create user (AD) (fix). Extended the support for creating accounts in

Organizational Units, in case the name of the OU contains characters that are illegal

Tools4ever.com pag 42/69

Release Notes UMRA VERSION 10.9 BUILD 1664 MAY 18 2012

in a LDAP string. When the Organizational Unit is specified as a separate property,

illegal characters are now automatically escaped correctly. Also implemented in the

"Get user (AD)", "Create contact (AD), and "Create object (AD)" actions. (1661,

01/may/2012)

13. Action: Generate Generic table (fix). Fixed a small memory leak when using

database queries. (1661, 02/may/2012)

14. Action: Manage table data - Remove Duplicate rows (case insensitive) (new): A

new action option is added to support case insensitive compare when removing

duplicate rows (1661, 02/may/2012).

Tools4ever.com pag 43/69

Release Notes UMRA VERSION 10.8 BUILD 1659 (BETA) FEBRUARY 14 2012

VERSION 10.8 BUILD 1659 (BETA) FEBRUARY 14 2012

Fixes and enhancements

1. UMRA COM (fix/enhancement). When the IUmra method "ExecuteProjectScript". is

called, it sends its list of client-side variables to the UMRA service, as part of the

initialization of the script to be executed. After execution the modified list as generated

by the project is returned to the client. Any next call to ExecuteProjectScript will use this

modified list for initialization. When the data size of this list in the client exceeded the

limit of 5MB, the call would fail, and result in an critical error. This limit has been lifted.

Tools4ever.com pag 44/69

Release Notes UMRA VERSION 10.8 BUILD 1658, DECEMBER 23 2011

VERSION 10.8 BUILD 1658, DECEMBER 23 2011

Major changes

1. Office 365 Connector (new): The Office 365 environment is supported with a set of

dedicated UMRA actions (1654, 06/December/2011)

Fixes and enhancements

1. Action: New MoveRequest (Exchange 2010) (enhancement). Added support for

the "AcceptLargeDataLoss" parameter.(1656, 12/Dec./2011)

2. Action: Edit Mailbox (Exchange 2010) (enhancement). Added support for the

"RoleAssignmentPolicy" parameter.(1656, 12/dec/2011)

3. Action: List MoveRequests (Exchange 2010) (fix). The 'RequestStyle' property is

now returned in the table instead of the obsolete 'MoveType' property.(1656,

12/dec/2011)

4. Action: Load Ldap modification data (enhancement). The resulting LDAP

structure is no longer unconditionally logged in the Umra log files. This logging is

now optional, and is off by default (1654,30/nov/2011).

5. RPC Communication Layer (Fix): Fixed an issue in the use of the memory manager

for the RPC layer, as for example used by the UMRA Com object. This could cause

the calling application to crash if a UMRA com method "execute project" was

executed concurrently with another RPC using the same memory manager .This

has been fixed. It most notably solves an issue for the SSRPM service when

executing UMRA projects on password resets. (1656, 12/dec/2011).

6. Action: Copy directory (fix): When the input for this action is invalid such that the

specified destination directory itself is within the source scope, an endless

recursion can occur. Basic validity checks to prevent this have been added.

(1650,12/October/2011)

7. Action: Send HTML mail message (fix): 5nicode Characters in the mail body text

that are not in the standard ASCII set, are now encoded as e.g. ´. This ensures that

the mail client program can display them properly. (1650,10/October/2011)

8. Action: Google Get users (advanced) (fix): When retrieving the users, the column

names from column 8 are incorrect. The name of column 9 was overwritten with

the name of number 10. Number 10 with the name of 11 etc. Therefor only 63

column names where shown. The contents of the table where correct. Now the

column names are correct. If a join is used on column name of one of the columns

above number 8 make sure the join is working as intented. (1650,5/October/2011)

9. Action: Manage table (fix): When creating a new table, or adding a new column,

now each column will automatically get a default column name. This is because

some other operations may depend in specific circumstances on the availability of

a column name. (1650,4/October/2011)

10. Action: Format variable value (enhancement): The function "Remove diacritical

marks" will now also convert Unicode characters 0x1E20 en 0x1E21 to 'G' and 'g'

respectively. (1650,28/September/2011)

Tools4ever.com pag 45/69

Release Notes UMRA VERSION 10.8 BUILD 1658, DECEMBER 23 2011

11. Service Installation (Enhancement): Increased minimum delay threshold in any

query for the servicesatatus. This should prevent initial connection issues after

upgrade of UMRA service (1650, 29/September/2011)

12. RPC Communication Layer (Enhancement): Communication between different

UMRA components has been modified to support ip6

networks.(1649,28/September/2011)

13. Action: Convert to multi value variable (fix): Some of the memory resources

used in this action where not correctly released. This could cause a growth of the

memory used by the Umra service when this action was used frequently. This has

been fixed. (1648,22/September/2011)

14. TeleTOP (enhancement): Added a option to set the maximum number of worker

threads.(1648,22/September/2011)

15. N@TSchool (fix): Groups can now successfully be retrieved

recursively.(1648,22/September/2011)

16. IT's Learning (enhancement): An update to the IT's Learning Software has enabled

us to implement significant performance enhancements.(1648,22/September/2011)

17. IT's Learning (fix): Solved a memory leak in the

connector.(1648,22/September/2011)

18. Action: SAP Generic function modules (fix): : Fixed the output of single numeric

and date fields and added support for single string

fields.(1648,22/September/2011)

Tools4ever.com pag 46/69

Release Notes UMRA VERSION 10.7, BUILD 1643, JUNE 30 2011

VERSION 10.7, BUILD 1643, JUNE 30 2011

Major changes

1. Exchange 2010 (Enhancement). Added several actions in order to support the

export of mailboxes to .pst files. (requires Exchange SP1) (1647,23/June/2011)

2. Exchange 2010 (Enhancement). Extended the "Create user and mailbox" action to

support the creation of linked mailboxes. (1647,23/June/2011)

3. Exchange 2010(Enhancement). Extended the "create user and mailbox" action to

support the creation of room an equipment mailboxes. (1647,23/June/2011)

Fixes and enhancements

1. PowerShell: Dynamic actions (fix): When the powershell script building from the

xml specification generates an exception in the UMRA service, further processing of

the action is cancelled to prevent potential critical errors in the Umra service

engine. (1640, 20/December/2010)

2. Action: Get variable length (new): New action added that calculates the number

of characters in a text variable. (1640,27/December/2010)

3. Action: Create user (AD) (fix): When setting the "User cannot change password"

flag in this action, there was an error that could lead to a crash when specific

inheritable rights where pre-existing on the organizational unit in which the user

was to be created. This has been fixed. The fix applies also to all other actions that

set this flag. (1640,28/December/2010)

4. Action: Set variable (enhancement): The option "resolve variable names in value

immediately." is now also implemented for text-list variables.

(1641,29/December/2010)

5. Action: Send Mail Message (fix): The Send Mail Message action would truncate the

mail message send if there where any genuine UNICODE characters in the text

(character codes higher than 255). This is fixed. Note that the resulting text

message is encoded with code page 1252. (1641,30/December/2010)

6. General (fix): General issue with string conversion to and from Unicode has been

fixed, that could cause truncation of strings with non-standard characters. (1641,

30/January/2011)

7. UMRA console (fix): When opening multiple projects at once, all projects that are

not already open in another workspace, will now open in the originally active

workspace. Previously the default target workspace could change if a project was

encountered that was already open in another workspace. (1641,30/march/2011)

8. Action: Format variable (enhancement). The variable to be formatted can be

specified indirectly e.g. "%%name%%" where the variable %name% contains the

name of the actual variable to be formatted, (1641,31/march/2011)

9. Action: If then Else (fix): The evaluation of the equations of the types like "older

than # days" would cause an exception for the date 1/1/1601 (aka 'never') when

used in countries with negative time zones. This is fixed. (1641, 5/April/2011)

10. Action: If then Else (enhancement): The evaluation of the type "older than # days"

would not differentiate between dates before 1 Jan 1970. Now it differentiates

between dates from 2.jan 1601 upwards. (1641, 5/April/2011)

Tools4ever.com pag 47/69

Release Notes UMRA VERSION 10.7, BUILD 1643, JUNE 30 2011

11. Action: Setup LDAP session (fix): The "on error" handler was not always called if

an error occurred. This has been fixed. (1641, 5/April/2011)

12. Action: Google Apps connector (fix): The "change password at next logon" option,

that can be specified when creating or editing Google users, was not effective. This

has been fixed (1641, 8/April/2011)

13. Action: Lotus Notes Set item(s) (fix): Setting an item of type "textlist" to an empty

list could cause an critical exception. This has been fixed (1641, 13/April/2011)

14. Action: Lotus Notes Set Item(s) (fix): Items of type "textlist" where not completely

stored when exporting the project to an xml file, resulting in an empty list upon

import. This has been fixed. (1641, 13/April/2011)

15. Action: Manage multi-text value variable (fix): The option "sort values in

descending order" would clear the values. This has been fixed. (14/April/2011)

16. Action: List files and/or directories (change): In more circumstances the data

collection will continue after an error has been encountered. (18/april2011)

17. Action: SAP Generic function modules (new): (new): A new action is added to

support multiple custom RFC/BAPI function modules to be executed within the

same SAP server session. (1641, 18/April/2011)

18. Action: Manage Table Data (fix): When Using de Table Data Operation "Complete

rows", the resulting column count is now updated to reflect the size of the largest

row. (1641,22/April/2011)

19. Action: Edit user (no AD) (fix): The account expiration date can now successfully

be specified by means of a variable. (1641,22/April/2011)

20. Action: Create user (no AD) (fix): The account expiration date can now

successfully be specified by means of a variable. (1641,22/April/2011)

21. UMRA COM (fix): When the IUmra method "ExecuteProjectScript". was called

without a prior successful call to the method "Connect", this could cause an

exception. This has been fixed. (1642,06/may/2011)

22. UMRA COM (Enhancement): The UMRA com object has been extended with two

methods in order to allow access to individual records of the resulting log of the

ExecuteProjectScript method. (1642 10/may/2011)

23. Action:UMRA COM (Enhancement): The UMRA com object has been extended with

a method "GetVariableInfo". to retrieve information of the type of data contained in

a variable. Main purpose is to be able to determine whether or not the variable

contains a table. (1643, 19/May/2011)

Tools4ever.com pag 48/69

Release Notes UMRA VERSION 10.6, BUILD 1640, DECEMBER 17 2010

VERSION 10.6, BUILD 1640, DECEMBER 17 2010

Major changes

1. AFAS Profit connector (new): The HR-system AFAS is supported with a set of

dedicated UMRA actions. (1638, 3/December/2010)

Fixes and enhancements

1. Google (fix): For all Google script actions, when an action returns result data as a

table, and the action succeeds but the result set is empty, a table with 0 rows is

generated. Previously no output was generated at all for the table variable when

the result set was empty. Now table formatting functions will therefore work

correctly on the result variable also if the result set is empty.(1635,

03/November/2010)

2. Google (fix): Extended the log information in case Google returns errors as

text/plain instead of HTML or XML. (1637, 18/November/2010)

3. Google (fix):The UMRA service will stop all Google related activity when it receives a

stop command (1637, 22/November/2010)

4. Action: Google get group info (fix): Fixed a crash when this action was used on a

closed connection. (1637, 18/November/2010)

5. Google get user info (advanced) (fix): Fixed a rare situation causing a table row

mismatch resulting in a empty table. (1637, 18/November/2010)

6. Google get user info (advanced) (fix): Advanced user information is now returned

correctly (especially birth date and organizations). (1637,18/November/2010)

7. Action: Google rename user (fix): Fixed some problems when renaming and using

the cache. (1635, 05/November/2010)

8. Action:Google add nickname (fix): Fixed the problem of adding a nickname to a

user when the user name was not specified in lower case.

(1635,05/November/2010)

9. PSM: Installation (fix): When the installation of the PSM notification package had

been initiated from a UMRA console running on a Windows XP 32 bit OS, the PSM

dll would fail to load on 64 bit domain controllers. This has been fixed. (1637,

05/November/2010)

10. Action: Create User (AD) (fix): If the action failed because of rejection of the

password by windows, the error was logged, but the action returned a success

code. Now it correctly raises an error.(1736, 23/November/2010)

11. Action: Create user and mailbox(exchange 2007) (fix): The specified "display

name" property is no longer ignored by the action. (1637, 23/November/2010)

12. License Check (fix): The license check failed for licenses issued to an

Organizational Unit that had special characters in its name (like "+students").This is

fixed (1637,26 nov 2010)

13. Action: Update Group Memberships (AD) (fix): If the user to change was located

in an Organizational Unit with a forward slash ('/') in the name, the action failed.

This is fixed. (1637, 26 November 2010)

Tools4ever.com pag 49/69

Release Notes UMRA VERSION 10.6, BUILD 1640, DECEMBER 17 2010

14. Action: Format variable value (enhancement): The restriction on the maximum

supported variable size has been relaxed by a factor 1000. It will now only log a

warning, except for extreme cases. (1637,30 November 2010)

15. UMRA Forms table (adjustment): When specifying the column layout of a forms

table at design time, the column widths are not anymore automatically re sized to a

total of 100% of the form width; instead, if the total width exceeds 100%, a

horizontal scroll bar is shown in the resulting form. (1637,1 December 2010)

16. UMRA Forms table (adjustment): When specifying the column layout of a forms

table, double clicking on an already configured column does not anymore remove

the column from the list. (1638, 1 Dec. 2010)

17. Action: Set attribute (AD) (fix): When de AD object variable to modify was

specified, but contained no valid object, an error was logged and the action was not

executed, but the "on error" actions where not performed. Now they are. (1638, 2

Dec. 2010)

18. Action: Send HTML mail message (fix): Mail messages with text or .csv

attachments did not display properly in some specific e-mail clients. This has been

fixed.(1637, 05/November/2010)

19. Action: Send HTML mail message (fix): Sending an e-mail message could create

and leave a temporary file a root directory of the computer. Now it does not.(1637,

05/November/2010)

Tools4ever.com pag 50/69

Release Notes UMRA VERSION 10.5, BUILD 1630, AUGUST 20 2010

VERSION 10.5, BUILD 1630, AUGUST 20 2010

Fixes and enhancements

1. Action: Send HTML mail message (new): A new action to send HTML E-mail

message that can also contain one or more attachments. See Script Action: Send

HTML mail message for more information. (1626,10/August/2010)

2. Action: SAP Generic function module (new): A new action is added to support any

RFC/BAPI function module. See SAP - SAP Generic function module for more

information. (1625, 9/August/2010)

3. Action: Setup Exchange Session (Exchange 2010). (fix) Modified optional

prerequisite test to better reflect the current prerequisites. (1625, 27/July/2010)

4. Action: Edit Distribution Group (Exchange 2010) (fix) The "Room List" switch is

now not specified at all (instead as false) when not explicitly set, to prevent errors

in outlook live, that does not support this parameter. (1625,27/July/2010)

5. Action: Add Distribution Group member (Exchange 2010) (new): A new action is

added to add an Exchange 2010 distribution group member to an existing

distribution list. See Introduction to Exchange 2010 for generic information on

using Exchange 2010 UMRA actions. (1625, 27/July/2010)

6. Action: List Distribution Group members (Exchange 2010) (new): A new action is

added to list the members of an Exchange 2010 distribution list. (1625,

27/July/2010)

7. Action: Remove Distribution Group member (Exchange 2010) (new): A new

action is added to remove a member from an Exchange 2010 distribution list

.(1625, 27/July/2010)

8. Action: Sap get users (fix): When the search pattern is was used, it was ignored by

the action. This issue is fixed (1623, 16/June/2010)

9. Action: List mailboxes (Exchange 2010) (enhancement): Added MailboxPlan

column to advanced table. so it can be listed if it is supported in the used Exchange

2010 environment, for instance in Outlook Live. (1623,17/June/2010)

10. Action: Create user and Mailbox (Exchange 2010) (enhancement): Added

optional MailboxPlan specification for Outlook Live support (1623,17/june/2010)

11. Action: Edit Mailbox (Exchange 2010) (enhancement): Added option MailboxPlan

specification for Outlook Live support. (1623,17/june/2010)

12. Action: List mailboxes (Exchange 2010) (enhancement): Added optional

RecipientTypeDetails filter parameter. (1623,17/june/2010)

13. Action: List Users (Exchange 2010) (enhancement) Added optional

RecipientTypeDetails filter parameter. (1623,17/june/2010)

14. Action: List Contacts (Exchange 2010) (enhancement) Added "Error when not

found" option flag. (1623,17/june/2010)

15. Action: Sap Set user detail (fix): When the detail value is table with multiple rows,

not only the last row is send to SAP multiple times, but all different rows are send

to SAP. (1623,07/July/2010)

16. Action: Manage mailbox e-mail addresses (Exchange2007) (fix): The Remove

address option worked incorrectly (1623, 15/july/2010)

17. Action: Create Mail User (Exchange2010) (fix): Removed the mandatory tag from

some action properties to allow use for Outlook Live. (1627,13/august/2010)

Tools4ever.com pag 51/69

Release Notes UMRA VERSION 10.4, BUILD 1623, MAY 28 2010

18. Action: Create Mail Contact (Exchange2010) (fix): Removed the mandatory tag

from some action properties to allow use for Outlook Live. (1627,13/august/2010)

19. Action: Sap Remove user detail (fix): Sometimes the detail was not cleared in rare

conditions, this is fixed. (1626,12/August/2010)

VERSION 10.4, BUILD 1623, MAY 28 2010

Major changes

1. SAP (enhanced): The support of SAP systems is enhanced. See UMRA SAP module

for more information. (1613, 15/!pril/2010)

2. Exchange 2010 (new): Official support for Exchange 2010 has been added. Over 50

dedicated actions to support various exchange 2010 features to manage

mailboxes, distribution lists, public folders and more (1619, 18/may/2010)

3. @VO 3 connector (new): The hosted student information system @VO is supported

with a set of dedicated UMRA actions (1615, 22/!pril/2010)

4. Avetica Moodle connector (new): The hosted student information system Moodle

is supported, when hosted by Avetica, with a set of dedicated UMRA actions (1615,

22/!pril/2010)

5. Edictis connector (new): The web services of Edidictis are supported with a set of

dedicated UMRA actions (1615, 22/!pril/2010)

6. Google Apps connector (new): The action Google Rename user is added to the

Google Apps connector (1615, 28/!pril/2010)

Fixes and enhancements

1. Action: Set variable (enhancement): The name of the variable to create now may

contain names of earlier defined variables. This allows for the names of the

variable to be dynamic. For instance %%NewVarName%%. or %Administrator of

%CurDomain%%. T4E_ID 680 (1601, November 27, 2009)

2. Action: Manage Table data (enhancement): Table data operation "Get the number

of table rows",now sets the found row count to 0 even if the specified table does

not exists. Previously the row count variable was not generated at all in that

situation. This could cause issues if the script did not explicitly check for errors.

t4E_ID 777 (1601, November 26, 2009)

3. Action: Delete Directory (fix): When specifying a date-time value as a condition

criteria, the value is updated when the interface dialogs are re-opened. The

difference in time corresponds with the difference between local and GMT time

zone settings. The issue is fixed (1615, 22/!pril/2010)

4. Action: If-Then-Else (fix): When specifying a date-time value as a condition criteria,

the value is updated when the interface dialogs are re-opened. The difference in

time corresponds with the difference between local and GMT time zone settings.

The issue is fixed (1615, 22/!pril/2010))

5. Update database (enhancement): An option is added to prevent to contents of

database statement being shown in the log files. This is useful if the statements

Tools4ever.com pag 52/69

Release Notes UMRA VERSION 10.4, BUILD 1623, MAY 28 2010

contain sensitive information, for instance a password. See Script Action: Update

database - SQL Statements for more information. (1615, 28/!pril/2010)

6. Execute command line (enhancement): A property is added to prevent the

command line being shown in log file. This is useful is the command line contains

sensitive information, for instance a password (1615, 28/!pril/2010)

7. Action: Format variable value (fix): An option is added to prevent the input and

output text values from being shown in the log files (1615, 28/!pril/2010)

8. UMRA Forms (fix): When a UMRA Forms project used an initial project and the

initial project accessed the UMRA Powershell Agent service, memory errors could

cause the UMRA Service not to respond correctly. This issue is fixed (1613,

19/!pril/2010)

9. UMRA Forms (fix): When the UMRA Forms client is started, the File, Exit menu

option did not always work when the application was not connected to an UMRA

Service. The issue has been resolved (1613, 19/!pril/2010)

10. UMRA Forms (fix): When an UMRA Forms table was configured with multiple

selection disabled and the index of the selected item was stored in a variable, the

index could be incorrect if the end-user resorted the UMRA Forms table. The issue

has been resolved (1614, 27/!pril/2010)

11. UMRA Forms (fix): When a generic table, generated in a previously executed

project, is sorted before it is shown in the UMRA Forms client, the indices of

selected items could be incorrect. This issue has been resolved (1615, 28/!pril/2010)

12. NTFS file system (fix): When specifying the file and directory security settings an

error can occur when specifying a deny permission entry. UMRA will deny the

permissions as specified, but also the so called synchronize permission is denied.

The issue has been resolved (1614, 20/!pril/2010)

13. UMRA Automation (fix): When scheduled projects run for over 24 hours, the

UMRA Session could expire in previous versions. This might cause problems when

UMRA Session variables are used. The problem has been resolved (1615,

22/!pril/2010)

14. UMRA COM (enhancement): The UMRA COM object is extended with method

HideVariable to prevent the contents of the variable data from being shown in log

files. (1619, 3/May/2010)

15. Generic table (fix): The octet string data type, used in Active Directory to represent

for instance SID and GUID values is now supported in UMRA (1618, 29/!pril/2010)

16. TeleTOP connector (enhancement): Added support for the TeleTOP course code

enhancements. Also improved connection stability in unstable network

environments (1615, 22/!pril/2010))

17. Google Apps connector (fix): Fixed the retrieval of user memberships information

when the cache is overridden (1615, 22/!pril/2010)

18. Google Apps connector (enhancement):Added support for renaming users (1615,

22/!pril/2010)

19. It's Learning connector (enhancement): Improved the performance and overall

connection stability of the connector (1615, 22/!pril/2010)

Tools4ever.com pag 53/69

Release Notes UMRA VERSION 10.3 BUILD 1601, NOVEMBER 19 2009

VERSION 10.3 BUILD 1601, NOVEMBER 19 2009

Major changes

1. TOPdesk connector (new): The help desk information system TOPdesk (TOPdesk,

http://www.) is supported with a set of dedicated UMRA actions (1587,

26/August/2009)

2. Google Apps connector (new): The information system Google Apps is supported

with a set of dedicated UMRA actions (1587, 26/August/2009)

3. TeleTOP connector (new): The student information system TeleTOP is supported

with a set of dedicated UMRA actions (1587, 26/August/2009)

4. N@tSchool connector (new): The student information system N@tSchool is

supported with a set of dedicated UMRA actions (1575, 10/June/2009)

5. It's Learning connector (new): The student information system It's Learning is

supported with a set of dedicated UMRA actions (1599, 4/November/2009)

6. Aura connector (new): The school library system Aura is supported with a set of

dedicated UMRA actions (1575, 10/June/2009)

7. Execute command line at UMRA Forms client (new): When an UMRA form is

submitted, as a response, a command line can be executed by the UMRA Forms

client computer. See Form action - Execute command line at client workstation for

more information (1560, 2/!pril/2009).

8. Get Out-Of-Office info (Exchange 2007) (new): The action collects the Out-Of-

Office information of a particular account. See Script Action: Get Out-Of-Office info

(Exchange 2007) for more information (1572, 2/June/2009)

9. Set Out-Of-Office info (Exchange 2007) (new): The action sets the Out-Of-Office

information of a particular account. See Script Action: Set Out-Of-Office info

(Exchange 2007) for more information (1572, 2/June/2009).

Powershell

1. Powershell Agent service - Session time to live (enhancement): The time-to-live

idle time of a Powershell Agent service session can be configured by setting a

registry value. See Registry settings for more information. (1570, 12/May/2009).

2. Script action: Check Powershell Agent service session (new): The action can be

used to check if an previously created Powershell Agent service action is still

available and removed upon expiration. See Script Action: Check Powershell Agent

service session for more information (1570, 13/May/2009).

3. Keep-alive signalling (enhancement): To prevent expiration of idle Powershell

Agent sessions, the UMRA Forms client sends keep-alive signal to the UMRA

Service. The UMRA Service forwards these signals to the Powershell Agent service,

keeping the sessions initialized through the UMRA Forms client alive. In case the

UMRA Forms client is open for a longer period, e.g. a day, the session information

is not lost.(1570, 19/May/2009)

4. Variable list (enhancement): The available variables that can be used in script

properties, generated from dynamic actions, is now limited to the properties

section of the dynamic actions. In previous version, also variable names from the

script section were copied to the variable list. Since these variable are not available

Tools4ever.com pag 54/69

Release Notes UMRA VERSION 10.3 BUILD 1601, NOVEMBER 19 2009

in the UMRA variable list, these variables should not be presented to the end-user.

(1570, 22/May/2009)

5. Powershell not installed (fix): When Powershell is not installed on the machine

that runs the Powershell Agent service, a correct error message is shown when

executing the action Setup Powershell Agent service session. In previous versions,

the Powershell Agent service and the call UMRA software could crash (1571,

25/May/2009)

6. Powershell Agent service import library (fix): When importing the Powershell

Agent service library, some incorrect error message were shown. The issue has

been resolved (1571, 25/May/2009)

7. Project execution using UMRA COM (fix): When using UMRA COM to execute

projects that access the UMRA Powershell Agent service, a problem could occur

causing projects not to terminate completely. The issue has been resolved. (1578,

17/June/2009)

8. Powershell Agent service manual installation (enhancement): A online help

topic is added that described how to setup the Powershell Agent service manually.

See Manual installation of the Powershell Agent service for more information.

(1579, 30/June/2009)

Lotus notes

1. Lotus Notes - action: Execute agent script (new): The action creates, executes

and deletes a Lotus script agent in an existing database. The action can be used for

instance to automate the approval of administration process requests. See Script

Action: Execute agent script and Lotus Notes example projects for more

information (1558, 30/March/2009).

2. Lotus Notes - action: Execute agent script (enhanced): The action is extended

with some new properties to better control the action. See Script Action: Execute

agent script and Lotus Notes example projects for more information (1593,

28/September/2009).

3. Lotus Notes - action: Get item size (new): The action retrieves the size of a single

specified Lotus Notes document item. See Get item size for more information.

(1558, 30/March/2009).

4. Lotus Notes - action: Set item(s) (enhanced): The action now checks the total size

of the item. If the action would exceed the Lotus Notes item size limit, the action is

not executed. The action size limit is 32k bytes for summary items and 64k bytes

for all other items. (1558, 30/March/2009)

5. Lotus Notes - action: Set item(s) (enhanced): The action now checks the total size

of the item. If the action would exceed the Lotus Notes item size limit, the action is

not executed. The action size limit is 32k bytes for summary items and 64k bytes

for all other items. (1558, 30/March/2009)

6. Lotus Notes - action: Update profile document (enhanced): The action now

supports different Lotus Notes type values and can also be used to delete fields

and/or sign profile documents only. See Script Action: Update profile document for

more information (1568, 24/!pril/2009).

7. Lotus Notes - action: Update profile document (enhanced): The action is further

enhanced to add a profile document field that contains the date and time of the

Tools4ever.com pag 55/69

Release Notes UMRA VERSION 10.3 BUILD 1601, NOVEMBER 19 2009

profile document signature. See Script Action: Update profile document for more

information (1569, 1/May/2009).

8. Lotus Notes - action: Register person (advanced)(fix): The action is extended with

2 new properties, 'Roaming - Replica servers' and 'Roaming - Create replica files in

background' to support roaming profiles. See Script Action: Register person

(advanced) for more information. (1585, 24/July/2009)

9. Lotus Notes - example project 'Remove Roaming profile' (new): An example

project is added to show how to create an administration request to remove the

roaming profile of a Lotus Notes user account. See Lotus Notes example projects

for more information (1585, 24/July/2009).

10. Lotus Notes - example project 'Lotus Notes ID Vault - Reset password (new):

An example project is added show how to use the Lotus Notes ID Vault to reset

password of user accounts in Lotus Notes. See ID Vault and Lotus Notes example

projects for more information (1593, 28/September/2009).

11. Lotus Notes - action: Delete document' (new): New properties are added to

support another method to specify the note or document to be deleted. See Script

Action: Delete document for more information (1593, 28/September/2009).

Actions

1. Update numeric variable - Convert number to text (format) (new): The action is

extended with the option to convert a number to a text value according to a C-

language 'printf' format specification. See Script Action: Update numeric variable

for more information (1558, 30/March/2009).

2. Execute command line (enhanced): A property is added to specify the maximum

output buffer size in case the output is to be stored in a variable. See Script Action:

Execute Command Line for more information (1579, 26/June/2009).

Fixes and enhancements

1. Action: Update date-time variable - subtract date-time value (new): A new

function is added to subtract a date-time value stored in a variable from another

date-time value. See Script Action: Update date-time variable for more information

(1566, 17/!pril/2009).

2. Action: Set variable (fix): For hidden variables, in log files, the value of the variable

was not shown but when the action was executed, it was shown. The issue has

been resolved (1577, June 12, 2009).

3. Set attribute (AD) (fix): The escape sequences, introduced in UMRA build 1558, are

changed to [\r], [\n], [\r\n] and [\t] to allow attribute specifications containing for

instance \t: \\SERVERNAME\Share\tsmith. See Script Action: Set attribute (AD) for

more information. (1563, 9/!pril/2009).

4. Add action to script - window update (fix): When composing an UMRA script

using menu option Add action to script, the script window is now updated correctly.

In previous versions, the actions displayed were not always updated immediately.

(1562, 7/!pril/2009)

5. Script action: Set Terminal Services user settings (fix): In special circumstances,

UMRA could crash when the action was executed and failed with the following

Tools4ever.com pag 56/69

Release Notes UMRA VERSION 10.3 BUILD 1601, NOVEMBER 19 2009

error message: Cannot determine NETBIOS domain controller name of domain

controller... The issue has been resolved (1562, 7/!pril/2009).

6. Powershell Agent service (fix): When received a stop signal, the Powershell Agent

service is now stopped more gracefully (1562, 8/!pril/2009).

7. Generic table - LDAP table column name (fix): The name of a column of a LDAP

generic table is set to the name of the attribute. This was changed in build 1558 to

the display name but causes problems in existing implementations. (1565,

15/!pril/2009)

8. Vista - Windows Server 2008 - UAC (fix): The UMRA Console is started with

elevated administrative access on the Vista and Windows Server 2008 platforms. In

previous versions, this was not the case. Depending on the system configuration

access denied errors could occurs for instance when the UMRA Service was

installed. (1566, 17/!pril/2009)

9. Action: Update database (fix): When testing the statements of action Update

database, the option to Run test on UMRA Service is no longer available. In

previous version, the option could be selected but was not functional (1566,

17/!pril/2009).

10. 64-bit UMRA COM DLL (fix): In UMRA 10.1, build 1577, the 64-bit UMRA

Automation DLL UmraCom64.dll had an incorrect version number (1577, June 12,

2009).

11. PSM, UMRA session (fix): When accessing an UMRA project through UMRA PSM,

the global UMRA session list is now correctly updated. In previous versions, the

UMRA Service was not updated correctly. (1588, August 31, 2009).

Tools4ever.com pag 57/69

Release Notes UMRA VERSION 10.0 BUILD 1558, MARCH 27 2009

VERSION 10.0 BUILD 1558, MARCH 27 2009

Major changes

1. Session support of the Powershell Agent service A Powershell Agent service

session allows a more interactive usage of the Powershell runtime environment.

For instance to store Powershell variables that can be used in subsequent

Powershell scripts. For more information, see Powershell Agent service session.

(1528, 10/November/2008)

2. SAP support (new) Over 30 actions are added to support SAP. The UMRA SAP

actions can be used to create SAP accounts, reset passwords, add users roles and

profiles and so on. See UMRA and SAP for more information. (1480,

5/September/2008)

3. UMRA Console: Open referenced project (new) When configuration a project

with the UMRA Console application, the menu option Open referenced project

opens the associated project for For-Each and Execute script actions. (1546,

29/January/2009)

Actions

1. Get Out-Of-Office info (Exchange 2000/2003) (new) The action collects the Out-

Of-Office information of a particular account. See Script Action: Get Out-Of-Office

info (Exchange 2000/2003) for more information (1539, 6/January/2009).

2. Set Out-Of-Office info (Exchange 2000/2003) (new) The action sets the Out-Of-

Office information of a particular account. See Script Action: Set Out-Of-Office info

(Exchange 2000/2003) for more information (1539, 6/January/2009).

3. Set variable - hidden variable (enhancement) With action Set variable it is

possible to hide the value of the variable. In log files, the value is not shown. (1528,

6/November/2008)

4. Edit share (enhancement) The property 'Cache parameter' is added to support

share caching options (1543, 28/January/2009).

5. Set attribute (AD) (enhancement) The action supports carriage return, line-feed

insertion in the Active Directory attribute. See Script Action: Set attribute (AD) for

more information. (1546, 30/January/2009).

6. Delete multiple variables (new) The action supports deletion of multiple

variables from the project variable list with a single action. (1546, 6/February/2009)

Table management

1. Manage table data - Get the number of table columns (new) The new action is

added. See Script Action: Manage table data for more information (1546,

5/February/2009).

2. Manage table data - Copy row (new) The new action is added. See Script Action:

Manage table data for more information (1546, 5/February/2009).

3. Manage table data - Copy multiple rows (new) The new action is added. See

Script Action: Manage table data for more information (1546, 5/February/2009).

Tools4ever.com pag 58/69

Release Notes UMRA VERSION 10.0 BUILD 1558, MARCH 27 2009

4. Manage table data - Copy table (new) The new action is added. See Script Action:

Manage table data for more information (1546, 5/February/2009).

5. Manage table data - Remove multiple rows (new) The new action is added. See

Script Action: Manage table data for more information (1546, 5/February/2009).

6. Manage table data - Remove a specified column (new) The new action is added.

See Script Action: Manage table data for more information (1546, 5/February/2009).

7. Manage table data - Sort on column name (new) The new action is added. See

Script Action: Manage table data for more information (1546, 5/February/2009).

8. Manage table data - Convert multi-value variable to table (new) The action

accepts single value variables. (1546, 11/February/2009).

9. Manage table data - Replace column name (new) The new action is added. See

Script Action: Manage table data for more information (1546, 5/February/2009).

10. Manage table data - Get column name (new) The new action is added. See Script

Action: Manage table data for more information (1546, 5/February/2009).

11. Manage table data - Search table (new) The action is extended with search

features. See Script Action: Manage table data for more information (1546,

5/February/2009).

Powershell - dynamic actions

1. Time Powershell Agent service (fix) The time as shown in log messages

generated by the Powershell Agent service is now correct (1520, 21/October/2008).

2. Upgrade of dynamic actions (fix) The upgrade procedure of dynamic actions is

enhanced (1520, 17/October/2008)

3. Directory of Powershell Agent service (enhancement) It is now possible to

specify the directory where the Powershell Agent service is installed (1542,

13/January/2009).

4. Powershell Agent service - UMRA Service (fix) When multiple (> 10) scheduled

tasks access the Powershell Agent service simultaneously from within the UMRA

Service, the RPC service can become to busy, causing errors and Powershell scripts

not being executed. The error is now handled correctly and the RPC call is retried

until it succeeds or the expiration period is passed (1506, 7/October/2008).

5. Powershell Agent service - UMRA Service (fix) In rare circumstances, the UMRA

Service could crash when multiple scheduled tasks access the Powershell Agent

service simultaneously. This is caused by some XML libraries not being thread-safe.

The issue has been resolved (1506, 7/October/2008).

Umra com object

1. New table contents and column names using the UmraDataTable interface. See

UMRA COM object reference for more information (1543, 27/January/2009).

Lotus notes

1. Lotus Notes - Update profile document (enhancement) The action is extended:

item flags can be specified for the updated profile document and the profile

document can be signed when changes are applied (1536, 12/December/2008).

Tools4ever.com pag 59/69

Release Notes UMRA VERSION 10.0 BUILD 1558, MARCH 27 2009

2. Lotus Notes - Copy document (new) Copy a Lotus Notes document from one

database to another Lotus Notes database. See Script Action: Copy document for

more information (1536, 23/December/2008).

3. Lotus Notes - Get quota (new) Retrieve the quota and size of a Lotus Notes

database. See Script Action: Get quota for more information.

4. Lotus Notes - Update profile document, 'Log archiving' (new) Online help is

updated to show how the action is used to set log archiving for a Lotus Notes

database (1543, 28/January/2009).

Fixes and enhancements

1. Password Synchronization Manager (fix) Some memory issues are resolved in

the Password Synchronization Memory DLL (1480, 10/September/2008)

2. Password Synchronization Manager (fix) An issue is fixed for domain controllers

with a name of 15 characters. In previous versions, error 111 could occur,

generated by the Password Synchronization DLL, running on the domain controller.

(1506, 7/October/2008)

3. XML (fix) The handling of special characters (white-space, carriage return, line feed,

tab) in XML export and import procedures is now correct (1480,

5/September/2008).

4. XML (fix) For some UMRA objects, the XML export was not complete, e.g. the result

file did not contain all of the UMRA object data. This could lead to incomplete

backups. (1480, 5/September/2008)

5. XML (fix) The indentation of exported projects to XML files is now correct. (1527,

30/October/2009)

6. XML (fix) When importing a project from an XML-file that contains a generic table

with an imported file, the separator character settings are now correct. In previous

version, the comma (,) separator was always selected (1546, 5 February/2009).

7. Recent projects (fix) In rare circumstances, the UMRA Console application lost the

list with recent projects. The issue has been resolved (1515, 16/October/2008)

8. Logging of service projects cache parameters (enhancement) The projects

cache parameters are now logged in the UMRA Service log in startup. The log

message has the following format: Service projects cache initialized with

parameters 'Enabled=1', 'Delay=300' (1522, 22/October/2008)

9. Manage service projects (fix) When the buttons of the 'Manage service projects'

are clicked in a certain order, the UMRA Console application could crash. The issue

has been resolved. (1528, 7/November/2009).

10. Thread mechanism (enhancement) To prevent delays in large networks, specific

tasks are performed in separate threads. (1543, 14/January/2009).

11. Form security - group selection (enhancement) When setting the accounts for

form project security, available groups are now by default shown in the dialog to

select User and/or Groups (1542, 12/January/2009).

12. Importing project files with period (.) in file name (fix) It is now possible to

import a project file with multiple periods (.) in the file name. Example:

form.with.period.ufp (1543, 13/January/2009).

Tools4ever.com pag 60/69

Release Notes UMRA VERSION 10.0 BUILD 1558, MARCH 27 2009

13. Name generation - output variable (enhancement) The names of output

variables can now be renamed when configuration name generation algorithms.

(1546, 29/January/2009).

Tools4ever.com pag 61/69

Release Notes UMRA VERSION 9.2 BUILD 1486, SEPTEMBER 12, 2008

VERSION 9.2 BUILD 1486, SEPTEMBER 12, 2008

Major changes

1. SAP support (new): Over 30 actions are added to support SAP. The UMRA SAP

actions can be used to create SAP accounts, reset passwords, add users roles and

profiles and so on. See UMRA and SAP for more information. (1480,

5/September/2008)

2. XML (fix): For some UMRA objects, the XML export was not complete, e.g. the result

file did not contain all of the UMRA object data. This could lead to incomplete

backups. (1480, 5/September/2008)

Enhancements

1. Password Synchronization Manager (fix): Some memory issues are resolved in

the Password Synchronization Memory DLL. (1480, 10/September/2008)

Tools4ever.com pag 62/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

VERSION 9.1 BUILD 1478, AUGUST 1 2008

Major changes

1. XML project file format (new): UMRA supports the XML standard to import and

export UMRA projects and scripts. See UMRA XML project and script files for more

information (1458, 3/June/2008).

2. Password Synchronization Manager (PSM) (new): The new PSM module will catch

every password change in a Windows Active Directory domain and start an UMRA

project. The UMRA project will forward the password change to other systems and

applications. Refer to the section on PSM for more information (1474, 8/July/2008).

Groups

1. Update group memberships (AD) (new action):The new action allows the addition,

removal and synchronization of group memberships for an account. Lists can be

specified for each operation. For example, when synchronizing, the user account

(or other type of account) will only be a member of the specified groups when the

action is completed. See [Script Action: Update group memberships (AD)] for more

information (1437, 2/!pril/2008).

2. Create group (AD) (fix): The Common Name of a new group can now start with a #-

character (1462, 12/June/2008).

Tables

1. Manage table data, Set column name (enhancement): The action Manage table

data now supports the function to set the name of a column (1433).

2. Manage table data, Search cells with matching contents(enhancement): In a

table, search through all rows and the specified or all columns to find tables cells

with matching text contents (1441, 14/!pril/2008).

3. Manage table data, Complete rows (enhancement): Search through all rows of a

table and add empty text values to each row so that the total number of columns is

equal for all rows. If all rows already have an equal number of cells, no changes are

made (1441, 14/!pril/2008).

4. Get user (AD) (enhancement): The action is extended with property Globally

Unique Identifier (GUID). When the user object is successfully retrieved, the GUID of

the user account can be stored in a variable (1458, 2/June/2008).

5. Get users table (locked out/Disabled/Password) (AD) (fix): When the domain

Account lockout duration is specified as 0 (account is locked out until administrator

unlocks it), the action functions correctly (1462, 12/June/2008).

6. Store indices of selected rows in table variable (new): The indices of the selected

rows of UMRA form tables, can be stored in a table variable (11/June/2008, 1462).

Tools4ever.com pag 63/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

Actions

1. For Each (enhanced):The dialog window to configure the For-Each action is

extended with more options to configure the column variables passed to child

project (1435, 21/March/2008).

2. Execute command line (enhanced):A property is added to allow the removal of

carriage-return line-feed characters at the end of the output variable value (1438,

3/!pril/2008).

3. Generate random number (enhanced):For the minimum and maximum values,

variable names can now be specified. (1441, 14/!pril/2008).

4. Delete directory (enhanced): The logic to calculate the correct directory name is

improved to support directory names with multiple dots (.) in the full path (1441,

14/!pril/2008).

5. Execute script (enhanced): The action description as shown in the script window of

an UMRA project now shows the name of the script to execute (1442, 18/!pril/2008).

6. Get user (AD) (fix): When an output variable is specified for the display name, and

no display name is found for the user account, no UMRA error is generate. (1456,

29/May/2008).

7. Format variable value (new):The functions of the action 'Format variable value'

can now be specified using variables. Also, when formatting functions are used in

name generation algorithms, variables are supported (1437, 28/March/2008).

8. Format variable value (enhanced): The case conversion functions of the action

now supports the special characters ä, Ä, ö, Ö, ü and Ü. (1471, 2/July/2008).

9. Get attribute (AD) (fix): When an attribute is not found, and property 'Convert to

text flag' is set to 'No' and no errors must be generated if not found, the action now

no longer generates an error (1462, 16/June/2008).

10. Create local group (fix): When the group cannot be created since it already exists,

no error is generated if 'Error if group already exists' is set to 'No'. (1473,

9/July/2008).

Exchange

1. Manage mailbox e-mail addresses (Exchange 2007) (enhancement): The action

now contains an additional property Domain controller to allow specific server

binding and avoid replication issues (1462, 16/June/2008).

2. Enable distribution group (Exchange 2007) (new): A new action to mail-enable

distribution groups (1462, 16/June/2008).

3. Set client access attributes (Exchange 2007) (new): A new action to set client

access attributes including Outlook Web Access (OWA), MAP, IMAP and POP (1462,

16/June/2008).

Powershell

1. Powershell agent service (enhancement): The service now supports more data

types used to return output tables. For example the data of file system ACL's.

(1425, 11/Feb/2008).

Tools4ever.com pag 64/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

2. Powershell agent service (fix): A memory issue with encrypted data has been

resolved. When using encrypted script phrases, the agent service could consume

little memory resources that were not released properly. Eventually (after months

or years without a reboot), this might cause problems for the computer running the

Powershell Agent service (1425, 18/Feb/2008).

3. Powershell return data (new): Simple string and data values can be returned to

UMRA with a more simple method. See Single value output data for more

information (1467, 26/June/2008).

4. Powershell encrypted variable input (new): For input text properties, the value

can be encrypted. In this case, the actual contents of the property is not shown in

log files, UMRA script files and so on. See Encrypted properties for more

information (1467, 27/June/2008).

5. Powershell - Active Directory permissions management (new): New UMRA

actions are added to manage Active Directory permissions: Script Action: Get AD

permissions, Script Action: Add AD permission, Script Action: Remove AD

permission, Script Action: Set AD permissions (advanced), Script Action: Get owner,

Script Action: Set owner (1473, 8/July/2008).

6. Powershell - Group management (new): New UMRA actions are added to manage

Active Directory groups: Script Action: Set Managed By, Script Action: Get (nested)

group memberships (1473, 8/July/2008).

7. Powershell - File system (new): A new action is added to get disk space

information: Script Action: Get disk space (1473, 8/July/2008).

8. Powershell - Active Directory utility (new): A new action is added to determine

the role of the primary domain controller: Script Action: Get PDC (AD) (1473,

8/July/2008).

Lotus notes

1. Lotus Notes - Generate recovery password (new): Support new action to reset

the password of an Lotus Notes ID file. See Lotus Notes action: Generate recovery

password for more information (1433).

2. Lotus Notes - Out-Of-Office (new): Support new action to configure Out-Of-Office.

See Lotus Notes action: Out-Of-Office for more information (1433).

3. Lotus Notes - Move person (advanced) (new) The existing action Move person

cannot be used to move a person if the person is currently located in an

organizational unit. To support this operation, the action Move person (advanced)

is added. See [Script Action: Move person (advanced)] for more information (1438,

3/!pril/2008).

4. Lotus Notes - Update profile document (new). The action can be used to specify

the value of a specific field of a database' profile document. See Script Action:

Update profile document for more information (1473, 8/July/2008).

5. Lotus Notes - Sign/Unsign document (fix). In previous versions, the action could

apparently execute with no error, but the resulting document (adminp request)

was not accepted. The error occurred when creating administration requests for

Domino version 7 servers. (For version 6.X Domino servers, the problem was not

found). The issue has been resolved (1440, 9/!pril/2008).

Tools4ever.com pag 65/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

6. Lotus Notes - Update ACL (fix). The ACE name that is specified as part of the

Access Control Entry specification can now hold variables. In previous versions,

variables were not replace at run-time by their actual values. (1142, 21/!pril/2008).

7. Lotus Notes - UMRA Service (fix). When using an initial project with UMRA Forms

projects, the UMRA Service did not properly release the resources used for Lotus

Notes databases that were initialized in the initial project. Eventually, this could

prevent the UMRA Service and other applications being able to access Lotus Notes

databases (1435, 19/March/2008).

8. Lotus Notes - Create document (enhancement). The action now exports the

document or notes ID of the created document.

9. Lotus Notes - Register person (advanced) (enhancement). The action now

supports the creation of mail file replicas using property Mail – Mail file replicas

(1447, 29/!pril/2008).

10. Lotus Notes - Set items (fix). The order of text item values of text list items as

specified with action Set items is now preserved. (1462, 12/June/2008).

11. Lotus Notes - Example projects (new). Several UMRA Lotus Notes example

projects are added. Almost all of these project show how to setup Lotus Notes

administration requests in order to manage Lotus Notes accounts and mailboxes.

Forms

1. Variable generic table column names (new): The names of columns in a variable

generic table can be specified as variables (%NameColumnA%, %NamceColumnB%,

etc) (1458, 2/June/2008).

2. Name of client computer (new): When a form is submitted by clicking a button, a

variable, %UmraClientComputerName%, is generated. The variable holds the name

of the client computer and can be used by the UMRA Service. See Built-in variables

for more information (1462, 11/June/2008)

Database

1. Database connection lost when database reset (fix): With UMRA Forms, an error

could occur when databases were reset or restarted. In these situation, the UMRA

Service was not able to reconnect to the database unless the UMRA Service was

restarted. The problem was caused by an incorrect update of the database

connection cache maintained by the UMRA Service (1433).

2. UMRA Console log with test query (new): When executing a test query of a table

from the UMRA Console application (Setup generic table, Run test, Test...) the query

is now written to the UMRA Console log (1458, 2/June/2008).

Automation

1. UMRA Automation 64-bit support (new): The UMRA Automation software is now

available for both 32-bit and 64-bit platforms. As a result, web-pages that are part

of IIS web-site can run on 32-bit and 64-bit IIS platforms. See UMRA COM on 64-bit

platforms for more information (1445, 23/!pril/2008).

Tools4ever.com pag 66/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

2. Name of automation project (fix): When creating a new automation project, the

new project must now have an unique name. (27/May/2008, 1455).

3. Automation log files (fix): The specific automation log file settings, e.g. maximum

log files size and maximum number of log files per project are now preserved when

the UMRA Service is restarted (1462, 12/June/2008).

General

1. UMRA on Vista and Windows Server 2008 (fix): All UMRA applications now run on

Windows Vista and Windows Server 2008 with no problems (1462, 12/June/2008).

2. Error 20403(fix): When transferring large amounts of data (> 1 MB) from either

UMRA Forms or the UMRA Console application, an error could occur with error

code 20403. This specially happened when variables storing big tables were used.

(1433)

3. Project name variable (new): When a project is executed, the name of the project

is now stored in a variable. Two variables are used for this purpose:

%UmraProjectName% and %UmraProjectNameStack%. Variable

%UmraProjectName% contains the name of the (deepest) project that is currently

executed. %UmraProjectNameStack% contains the name of all projects: the

deepest child project and all parent projects. See Built-in variables for more

information (1435, 20/March/2008).

4. New Build-in variables (new): When a project is executed, the following new

UMRA variables are generated: %CurrentSystemDate%, %TimeStamp%,

%UmraFormSubmitDomain%, %UmraFormSubmitUsername%, %UmraPath%,

%SystemRoot%. See Built-in variables for more information (1455, 28/May/2008).

5. Error importing large amount of projects (fix): An error could occur when

importing large amounts (> 250) of projects in a single operation. The operation

has been changed to support more projects (1433).

6. Distinguished names with slash (fix): The following actions – properties are

updated to support distinguished names containing one or more forward slashes:

action Set attribute (AD), property Active Directory object LDAP name, action Create

object (AD), property LDAP Container, action Set group memberships (AD), property

Active Directory name, action Create user (AD), property LDAP Container, action

Remove specific group memberships (AD), properties Group name (LDAP) and

Account name, action Move cross domain, properties Source object and Target

container, action Create contact (AD), property LDAP Container, action Get user

table (…), property LDAP path, action Create group (AD), property LDAP Container,

action Move – rename (AD), property OU-Container LDAP name, action Get object

(AD), property LDAP name (1438, 8/!pril/2008).

7. Script error handling (fix): When the error handling settings of a script action are

updated, the project is now marked as dirty (e.g. needs to be saved due to changes

in the project) (1458, 2/June/2008).

8. Log variables - Display of Carriage Return Line Feed (fix): When a variable value

contains carriage-return and/or line-feed characters, the action Log variables will

show these characters ([cr],[lf],[crlf]).

9. Log variables - Scheduler tab shown (fix): When an automation project is

scheduled to run once, and the run time is passed, the project window now shows

Tools4ever.com pag 67/69

Release Notes UMRA VERSION 9.1 BUILD 1478, AUGUST 1 2008

the scheduler tab. In previous versions, the scheduler tab was only shown if the

project schedule time was in the future (1462, 11/June/2008).

10. Drop down lists, edit field (fix): In a number of dialogs and tabbed windows, the

the edit field of drop down lists now automatically scrolls in a horizontal direction

when text is entered. In previous versions, the length of the entered text was

limited (1462, 13/June/2008).

Tools4ever.com pag 68/69

Release Notes UMRA VERSION .0 BUILD 1425, FEBRUARY 1 2008

VERSION .0 BUILD 1425, FEBRUARY 1 2008

New features

1. Major new area of functionality: Support of PowerShell. The UMRA software is

extended with the PowerShell Agent service. The service supports the integration of

UMRA and Powershell. New actions that can use any PowerShell cmdlet can be

added to UMRA in a dynamic manner to extend the functionality of UMRA. For

more information, see the PowerShell Agent Service topics in the online help.

2. Major new area of functionality: Support of Exchange 2007. Based on the new

Powershell Agent service, over 25 new actions are added to UMRA to support the

management of Exchange 2007 mailboxes and other resources. For more

information, see the Exchange 2007 topics in the online help.

This new functionality is licensed as a separate module. Existing users should contact
Tools4ever for an upgrade of their licence keys when required.

Tools4ever BV

Adres Amalialaan 126c

3743 KJ Baarn

Nederland

Tel

Mail

Web

+31 (0) 35 54 832 55

info@tools4ever.com

tools4ever.nl

Sales

Support

sales@tools4ever.com

isupport@tools4ever.com

