

Release Notes

/ ForgeRock Identity Management 7

Latest update: 7.0.4

ForgeRock AS.
201 Mission St., Suite 2900
San Francisco, CA 94105, USA
+1 415-599-1100 (US)
www.forgerock.com

Copyright © 2011-2021 ForgeRock AS.

Abstract

Notes covering ForgeRock® Identity Management software requirements, fixes, and known issues. This software offers flexible services for automating management of the identity life cycle.

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

To view a copy of this license, visit <https://creativecommons.org/licenses/by-nc-nd/3.0/> or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

ForgeRock® and ForgeRock Identity Platform™ are trademarks of ForgeRock Inc. or its subsidiaries in the U.S. and in other countries. Trademarks are the property of their respective owners.

UNLESS OTHERWISE MUTUALLY AGREED BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

DejaVu Fonts

Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is a trademark of Bitstream, Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of the fonts accompanying this license ("Fonts") and associated documentation files (the "Font Software"), to reproduce and distribute the Font Software, including without limitation the rights to use, copy, merge, publish, distribute, and/or sell copies of the Font Software, and to permit persons to whom the Font Software is furnished to do so, subject to the following conditions:

The above copyright and trademark notices and this permission notice shall be included in all copies of one or more of the Font Software typefaces.

The Font Software may be modified, altered, or added to, and in particular the designs of glyphs or characters in the Fonts may be modified and additional glyphs or characters may be added to the Fonts, only if the fonts are renamed to names not containing either the words "Bitstream" or the word "Vera".

This License becomes null and void to the extent applicable to Fonts or Font Software that has been modified and is distributed under the "Bitstream Vera" names.

The Font Software may be sold as part of a larger software package but no copy of one or more of the Font Software typefaces may be sold by itself.

THE FONT SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF COPYRIGHT, PATENT, TRADEMARK, OR OTHER RIGHT. IN NO EVENT SHALL BITSTREAM OR THE GNOME FOUNDATION BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, INCLUDING ANY GENERAL, SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF THE USE OR INABILITY TO USE THE FONT SOFTWARE OR FROM OTHER DEALINGS IN THE FONT SOFTWARE.

Except as contained in this notice, the names of Gnome, the Gnome Foundation, and Bitstream Inc., shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Font Software without prior written authorization from the Gnome Foundation or Bitstream Inc., respectively. For further information, contact: fonts at gnome dot org.

Arev Fonts Copyright

Copyright (c) 2006 by Tavmjong Bah. All Rights Reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of the fonts accompanying this license ("Fonts") and associated documentation files (the "Font Software"), to reproduce and distribute the modifications to the Bitstream Vera Font Software, including without limitation the rights to use, copy, merge, publish, distribute, and/or sell copies of the Font Software, and to permit persons to whom the Font Software is furnished to do so, subject to the following conditions:

The above copyright and trademark notices and this permission notice shall be included in all copies of one or more of the Font Software typefaces.

The Font Software may be modified, altered, or added to, and in particular the designs of glyphs or characters in the Fonts may be modified and additional glyphs or characters may be added to the Fonts, only if the fonts are renamed to names not containing either the words "Tavmjong Bah" or the word "Arev".

This License becomes null and void to the extent applicable to Fonts or Font Software that has been modified and is distributed under the "Tavmjong Bah Arev" names.

The Font Software may be sold as part of a larger software package but no copy of one or more of the Font Software typefaces may be sold by itself.

THE FONT SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF COPYRIGHT, PATENT, TRADEMARK, OR OTHER RIGHT. IN NO EVENT SHALL TAVMJONG BAH BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, INCLUDING ANY GENERAL, SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF THE USE OR INABILITY TO USE THE FONT SOFTWARE OR FROM OTHER DEALINGS IN THE FONT SOFTWARE.

Except as contained in this notice, the name of Tavmjong Bah shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Font Software without prior written authorization from Tavmjong Bah. For further information, contact: tavmjong at free . fr.

FontAwesome Copyright

Copyright (c) 2017 by Dave Gandy, <https://fontawesome.com/>.

This Font Software is licensed under the SIL Open Font License, Version 1.1. See <https://opensource.org/licenses/OFL-1.1>.

Table of Contents

Overview	iv
1. What's New	1
Maintenance Releases	1
New Features	1
2. Before You Install	7
Third-Party Software	12
3. Incompatible Changes	14
4. Deprecation	22
5. Discontinued	25
6. Fixed Issues	28
IDM 7.0.4	28
IDM 7.0.3	29
IDM 7.0.2	31
IDM 7.0.1	32
IDM 7.0.0	32
7. Limitations	40
8. Known Issues	42
9. Documentation	43
A. Release Levels and Interface Stability	47
ForgeRock Product Release Levels	47
ForgeRock Product Stability Labels	48
B. Getting Support	50

Overview

ForgeRock Identity Management (IDM) software provides centralized, simple management and synchronization of identities for users, devices, and things. IDM software is highly flexible and therefore able to fit almost any use case and workflow.

These release notes are written for anyone using the IDM 7 release. Read these notes before you install or upgrade ForgeRock Identity Management software.

Quick Start

What's New Discover new features and improvements in this version.	Prepare for Deployment Learn about the requirements for running IDM software in production.	Check Compatibility Review key implementation changes and compatibility with previous deployments.
Review Fixes Review bug fixes, limitations, and open issues.	Check Doc Updates Track important changes to the documentation.	Get Support Find out where to get professional support and training.

ForgeRock Identity Platform™ serves as the basis for our simple and comprehensive Identity and Access Management solution. We help our customers deepen their relationships with their customers, and improve the productivity and connectivity of their employees and partners. For more information about ForgeRock and about the platform, see <https://www.forgerock.com>.

The ForgeRock Common REST API works across the platform to provide common ways to access web resources and collections of resources.

Chapter 1

What's New

Maintenance Releases

ForgeRock maintenance releases contain a collection of fixes and minor RFEs that have been grouped together and released as part of our commitment to support our customers. For general information about ForgeRock's maintenance and patch releases, see [Maintenance and Patch Availability Policy](#).

- IDM 7.0.4 is the latest release targeted for IDM 7.0 deployments, and can be downloaded from the [ForgeRock Download Center](#).

The release can be deployed as an initial deployment or updated from an existing 7.0 deployment. For information on updating from 7.0, see "[Update to a Maintenance Release](#)" in the *Upgrade Guide*.

New Features

IDM 7.0.4

This release includes updates to ICF connectors and bug fixes.

IDM 7.0.3

There are no new features in this release, only bug fixes.

IDM 7.0.2

- The Flowable embedded workflow engine has been upgraded to version 6.6.0. This upgrade fixes the issue with [native email tasks](#) previously mentioned in the [Workflow Guide](#).
- You can now [validate field removal](#) in the *Object Modeling Guide* using the policy action `validateProperty`.

IDM 7.0.1

There are no new features in this release, only bug fixes.

IDM 7.0.0

+ *Password Sync Plugins*

+ Support for AM Bearer Tokens in the DS and Active Directory Password Synchronization Plugins

The DS and Active Directory password synchronization plugins now support the use of AM bearer tokens as an authentication method. For more information, see:

- "Configure the Password Synchronization Plugin to Accept AM Bearer Tokens" in the *Password Synchronization Plugin Guide*.
- "Installing the Active Directory Password Synchronization Plugin" in the *Password Synchronization Plugin Guide*.

+ Active Directory Password Synchronization Plugin UTC Timestamps

The latest version of the Active Directory password synchronization plugin uses UTC timestamps for logs.

+ Active Directory Password Synchronization Plugin Infinite Loop Prevention

The latest version of the Active Directory Password Synchronization Plugin supports a new registry key that helps prevent infinite password update loops. For more information, see the registry key, `pwdChangeInterval` in the *Password Synchronization Plugin Guide*.

+ Active Directory Password Synchronization Plugin Configurable Max Retries

The latest version of the Active Directory Password Synchronization Plugin supports a new registry key to configure the maximum retry attempts for password changes. For more information, see the registry key, `maxFileRetry` in the *Password Synchronization Plugin Guide*.

+ Active Directory Password Synchronization Plugin Search Filter

The latest version of the Active Directory Password Synchronization Plugin supports a new registry key to configure a search filter to omit users/groups from password syncing. For more information, see the registry key, `userSearchFilterStrict` in the *Password Synchronization Plugin Guide*.

+ Access Configuration Over REST

You can now configure access rules over REST, at the endpoint `openidm/config/access`. In previous releases, access rules were configured in the `access.js` script. This script has been

replaced by an `access.json` configuration file, that performs the same function. For more information, see "Protect REST Endpoints With Authorization and Access Control" in the *Security Guide*.

+ *Privilege Dynamic Filters*

You can now create privilege dynamic filters for delegated administrators in the *Security Guide*.

+ *Configurable HTTP I/O Request Buffer*

You can now configure the temporary storage file size in the *Setup Guide* for HTTP I/O requests.

+ *Filter Expanded Relationships*

You can use `_queryFilter` to directly filter expanded relationships from a collection, such as `authzRoles`. For more information, see "Filter Expanded Relationships" in the *Object Modeling Guide*.

+ *Deterministic ECDSA signatures for JWT*

By default, JWTs are now signed with deterministic Elliptic Curve Digital Signature Algorithm (ECDSA). In order to use this more secure signing method, Bouncy Castle, which is included in the default IDM installation, must be installed. If Bouncy Castle is unavailable or the key is incompatible, IDM falls back to normal ECDSA.

Note

If you need to turn off the use of deterministic ECDSA, add the following line to `conf/system.properties`:

```
org.forgerock.secrets.preferDeterministicEcdsa=false
```

+ *Debugging Information for Groovy Scripts*

In previous releases, setting `javascript.exception.debug.info=true` in the `boot.properties` file enabled additional debug information, including line numbers and file names for JavaScript exceptions. In this release, setting `groovy.exception.debug.info=true` lets you gather comparable debug information for Groovy scripts.

+ *REST API Versioning*

IDM now supports the ability to specify the REST API version in HTTP calls and scripts. For more information, see "[REST API Versioning](#)" in the *REST API Reference*.

The following APIs have been updated in this release:

`openidm/scheduler`

Version 2 of this endpoint adds a `previousRunDate` property to the output of REST calls on specific scheduled tasks.

Version 2 also lets you trigger a scheduled task manually and pause and resume a scheduled task.

Note that the `action` parameter on the `scheduler` endpoint was deprecated in Version 1 of the endpoint, and is not supported in Version 2.

+ *Support for AM Bearer Tokens*

IDM now supports using AM bearer tokens for authentication, with the `rsFilter` authentication module. Going forward, this is the only supported method for integrating AM and IDM. For more information, see "[rsFilter](#)" in the *Security Guide*.

+ *Notification Property Now Configurable*

Notifications of changes to managed objects are injected into a property in that object type. Previously, the name of this property was always `_notifications`. In this IDM release, you can customize the name of the notifications property. For more information, see "[Configure Notifications](#)" in the *Audit Guide*.

+ *Reconciliation Association Information*

The new `recon/assoc` endpoint can be used to gather detailed information about the associations created between a source and a target object during a reconciliation. This endpoint requires the following tables and views to be added to your repository: `reconassoc`, `reconassocentry`, and `reconassocentryview`. For instructions on updating your existing repositories to enable this feature, see "[Upgrade an Existing Repository](#)" in the *Upgrade Guide*. For more information about recon association, see "[Viewing Reconciliation Association Details](#)" in the *Synchronization Guide*.

+ *Profile Completeness Endpoint*

A new endpoint has been added to self-service, which lets you get a percentage value of how complete a specified user's profile is. For more information, see "Viewing Profile Completeness" in the *Self-Service Reference*.

+ *Audit Logging Safelist*

By default, IDM now safelists fields that are safe to log. For more information, including the complete safelist, see "Use Policies to Filter Audit Data" in the *Audit Guide*.

+ *'IN' Clause for Queries*

The `in` expression clause provides limited support for queries on singleton string properties. For more information, see "`In` Expression Clause" in the *Object Modeling Guide*.

+ *Disposal of Idle Poolable Connector Instances (ICF)*

In version 1.5.20.11 of the ICF framework, the framework disposes of idle connector instances in the connection pool (for poolable connectors such as the LDAP connector and the Database Table connector).

A connection pool cleaner thread now runs every minute and removes connections whose `lastUsed` time is larger than the `minEvictableIdleTimeMillis`.

This behavior is an improvement on previous releases, where a connection that had been used then returned to the connection pool remained there until the next connector operation. The previous behavior could result in several connections in the pool, that were idle but still connected to the target resource.

+ *Separate Mapping Configuration Files*

This release lets you configure mappings in separate mapping files, instead of, or in addition to one `sync.json` file. You cannot manage separate mapping configurations through the Admin UI. For more information, see "*Mapping Data Between Resources*" in the *Synchronization Guide*.

+ *Queued Sync Retry*

This release provides the ability to configure an infinite number of queued synchronization retries. For more information, see ["Configure Queued Synchronization"](#) in the *Synchronization Guide*.

+ *Material Design Icon Added to Managed Object Configuration*

`mat-icon` has been added to the `schema` property of the managed object configuration. For more information, see ["Managed Object Configuration"](#) in the *Object Modeling Guide*.

+ *Additional Query Types in JDBC Explicit Tables*

Queries on explicit tables in JDBC now support `bool:`, `num:`, and `long:` in addition the previously supported query parameters (strings, `list:`, and `int:`).

+ *config.properties Additions*

The following content was added to the default `config.properties` file:

```
# The name of the PersistenceManager to be used by the framework
# when persisting component configurations.
felix.cm.pm=repo
```

Security Advisories

ForgeRock issues security advisories in collaboration with our customers and the open source community to address any security vulnerabilities transparently and rapidly. ForgeRock's security advisory policy governs the process on how security issues are submitted, received, and evaluated as well as the timeline for the issuance of security advisories and patches.

For details of all the security advisories across ForgeRock products, see [Security Advisories](#) in the *Knowledge Base library*.

Chapter 2

Before You Install

This chapter covers requirements to consider before you run ForgeRock Identity Management software, especially before you run the software in your production environment.

If you have a special request to support a component or combination not listed here, contact ForgeRock at info@forgerock.com.

+ *Hardware and Memory Requirements*

Due to the underlying Java platform, IDM software runs well on a variety of processor architectures.

When you install IDM for evaluation with the embedded DS repository, you need 256 MB memory (32-bit) or 1 GB memory (64-bit) available.

You also need 10 GB free disk space for the software and for sample data.

Important

A DS repository (whether embedded or external) requires free disk space of 5% of the filesystem size, plus 1 GB by default. To change this requirement, set the `disk-full-threshold` in the DS configuration. For more information, see Disk Space Thresholds in the *DS Maintenance Guide*.

In the case of an embedded DS instance, you can manage the configuration using the `dsconfig` command in `/path/to/openidm/db/openidm/opendj/bin`.

In production, disk space and memory requirements will depend on the size of your external repository, as well as the size of the audit and service log files that IDM creates.

The amount of memory that IDM consumes is highly dependent on the data that it holds. Queries that return large data sets will have a significant impact on heap requirements, particularly if they are run in parallel with other large data requests. To avoid out-of-memory errors, analyze your data requirements, set the heap configuration appropriately, and modify access controls to restrict requests on large data sets.

+ *Operating System Requirements*

Identity Management 7 software is supported on the following operating systems:

- Red Hat Enterprise Linux (and CentOS Linux) 7.0 and 8.0
- Ubuntu Linux 16.04, and 18.04
- Windows Server 2012 R2, 2016, and 2019

+ Java Requirements

Identity Management software supports the following Java environments:

Supported Java Versions

Vendor	Versions
OpenJDK, including OpenJDK-based distributions: <ul style="list-style-type: none"> • AdoptOpenJDK/Eclipse Adoptium • Amazon Corretto • Azul Zulu • Red Hat OpenJDK ForgeRock tests most extensively with AdoptOpenJDK/Eclipse Adoptium.	11
Oracle Java	11

Important

ForgeRock recommends that you keep your Java installation up to date with the latest security fixes.

+ Supported Web Application Containers

You must install IDM as a stand-alone service, using the bundled Apache Felix framework and Jetty web application container. Alternate containers are not supported.

IDM bundles Jetty version 9.4.22.

+ Supported Repositories

The following repositories are supported for use in production:

- ForgeRock Directory Services (DS) 7.

Note

By default, IDM uses an *embedded* DS instance for testing purposes. The embedded instance is not supported in production. If you want to use DS as a repository in production, you must set up an external instance.

- MySQL version 5.6.4, 5.7, and 8.0 with MySQL JDBC Driver Connector/J (at least version 5.1.18).
- MariaDB version 10.2 and 10.3 with MySQL JDBC Driver Connector/J (at least version 5.1.18).
- Microsoft SQL Server 2014, 2016, and 2017.
- Oracle Database 12c, 12c Releases 1 (12.1) and 2 (12.2), 19c.
- PostgreSQL 9.6, 10.1, 11.6, 12.1, and 12.5.
- IBM DB2 10.1, 10.5, and 11.

ForgeRock supports repositories in cloud-hosted environments, such as AWS and GKE Cloud, as long as the underlying repository is supported. In other words, the repositories listed above are supported, regardless of how they are hosted.

Note

These repositories might not be supported on all operating system platforms. See the specific repository documentation for more information.

Do not mix and match versions. For example, if you are running Oracle Database 19c, and want to take advantage of the support for Oracle UCP, download driver and companion JARs for Oracle version 19c.

+ *Supported Browsers*

The IDM UI has been tested with the latest, stable versions of the following browsers:

- Chrome and Chromium
- Edge
- Firefox
- Safari

+ *Supported Connectors*

IDM bundles the following connectors:

- Adobe Marketing Cloud Connector
- CSV File Connector
- Database Table Connector
- Google Apps Connector
- Groovy Connector Toolkit

This toolkit lets you create scripted connectors to virtually any resource.

- Kerberos Connector
- LDAP Connector

Using the LDAP connector to provision to Active Directory is supported with Active Directory Domain Controllers, Active Directory Global Catalogues, and Active Directory Lightweight Directory Services (LDS).

- Marketo Connector
- MongoDB Connector
- Salesforce Connector
- SCIM Connector
- Scripted REST Connector
- Scripted SQL Connector
- ServiceNow Connector
- Scripted SSH Connector

You can download a PowerShell Connector Toolkit from the [ForgeRock BackStage download site](#). This Toolkit lets you create scripted connectors to address the requirements of your Microsoft Windows ecosystem.

Additional connectors are available from the [ForgeRock BackStage download site](#).

Windows Server 2012 R2, and 2016 are supported as the remote systems for connectors and password synchronization plugins.

You must use the supported versions of the .NET Connector Server, or the Java Connector Server. The 1.5.x Java Connector Server is backward-compatible with the version 1.1.x connectors. The 1.5.x .NET Connector Server is compatible only with the 1.4.x and 1.5.x connectors. For more information, see "IDM / ICF Compatibility Matrix".

The Java connector server requires Java 11, and is supported on any platform on which Java runs.

The .NET connector server requires the .NET framework (version 4.5 or later) and is supported on Windows Server versions 2012 R2, and 2016.

Important

Although the scripted connector toolkits are supported, connectors that you build with these toolkits are not supported. You can find examples of how to build connectors with these toolkits in the Samples Guide.

The following table lists the connector and connector server versions that are supported across IDM versions. For a list of connectors supported with this IDM release, see Overview in the *Connectors Guide*. For a list of connector releases associated with this version of IDM, see "*Connector Release Notes Overview*" in the *Connector Release Notes*

IDM / ICF Compatibility Matrix

IDM Version	Connector Server Version	Java Connectors	Scripted Groovy Connectors	.NET Connectors
4.x	1.4.x, 1.5.x	Java connectors version 1.1.x - 1.5.x	Scripted REST, Scripted SQL, SSH, Kerberos connectors up to version 1.5.1.0.	PowerShell Connector 1.4.x
5.x	1.4.x, 1.5.x	Java connectors version 1.1.x - 1.5.x	Scripted REST, Scripted SQL, SSH, Kerberos connectors up to version 1.5.1.0.	PowerShell Connector 1.4.x
6.x	1.4.x, 1.5.x	Java connectors version 1.1.x - 1.5.x	Scripted REST, Scripted SQL, SSH, Kerberos connectors up to version 1.5.1.0.	PowerShell Connector 1.4.x
7.x	1.4.x, 1.5.x	Java connectors version 1.1.x - 1.5.x	Scripted REST, Scripted SQL, SSH, Kerberos connectors version 1.5.x.	PowerShell Connector 1.4.x

+ Supported Password Synchronization Plugins

The following table lists the supported password synchronization plugins:

Supported Password Synchronization Plugins

Plugin	Supported Version
DS Password Synchronization Plugin	7.0.2, supported with DS 7.0.x and IDM 7.0.x

Plugin	Supported Version
	6.5.6, supported with DS 6.5.x and IDM 6.5.x 6.0, supported with DS 6.0.x and IDM 6.0.x 5.5.0, supported with DS 5.5.x and IDM 5.5.x 5.0, supported with DS 5.0.x and IDM 5.0.x 3.5, supported with OpenDJ 3.5 and OpenIDM 4.x DS Password Sync plugins are not supported with DS OEM
Active Directory Password Synchronization Plugin	1.7.0, 1.5.0, 1.4.0, 1.3.0, 1.2.0 and 1.1.0 supported on Windows Server versions 2012 R2, 2016, and 2019
	Note Because version 1.4.0 can fail to make a secure connection with certain Windows versions, ForgeRock recommends using a later version.

Third-Party Software

ForgeRock provides support for using the following third-party software when logging ForgeRock Common Audit events:

Software	Version
Java Message Service (JMS)	2.0 API
MySQL JDBC Driver Connector/J	8 (at least 8.0.19)
Splunk	8.0 (at least 8.0.2)

Tip

Elasticsearch and Splunk have native or third-party tools to collect, transform, and route logs. Examples include Logstash and Fluentd.

ForgeRock recommends that you consider these alternatives. These tools have advanced, specialized features focused on getting log data into the target system. They decouple the solution from the ForgeRock Identity Platform systems and version, and provide inherent persistence and reliability. You can configure the tools to avoid losing audit messages if a ForgeRock Identity Platform service goes offline, or delivery issues occur.

These tools can work with ForgeRock Common Audit logging:

- Configure the server to log messages to standard output, and route from there.
- Configure the server to log to files, and use log collection and routing for the log files.

ForgeRock provides support for using the following third-party software when monitoring ForgeRock servers:

Software	Version
Grafana	5 (at least 5.0.2)
Graphite	1
Prometheus	2.0

For hardware security module (HSM) support, ForgeRock software requires a client library that conforms to the PKCS#11 standard v2.20 or later.

Chapter 3

Incompatible Changes

When you update to IDM 7.0.x from a version prior to IDM 7.0.0, the following changes may impact existing deployments. Adjust existing scripts, files, and clients, as necessary:

+ *Embedded Workflow Database*

Previously, you could use the Flowable workflow engine's embedded H2 database for demo and testing purposes. IDM no longer includes this database. Before you use workflow, you must install a JDBC repository in the *Installation Guide*.

For more information, see "*Enable Workflows*" in the *Workflow Guide*.

+ *New Workflow Engine*

The Activiti workflow engine has been replaced with [Flowable](#). Current workflow definitions will continue to work with the new engine in compatibility mode, but all new workflow definitions must be written for Flowable. For more information, see "[Workflow Definition Comparison](#)" in the *Workflow Guide*.

If you are using MySQL for the workflow database, the following apply:

- You must use MySQL version 5.6.4 or later. If you are using an older version, perform the MySQL upgrade before upgrading to IDM 7 or later. For additional information, see the *Flowable Note for MySQL users*.
- Flowable automatically upgrades the database schema, and can encounter non-recoverable errors related to date settings. Before you start IDM 7 or later for the first time, remove the **SQL_MODE** settings **NO_ZERO_IN_DATE** and **NO_ZERO_DATE**. Example SQL command:

```
mysql -uroot -ppassword

set GLOBAL SQL_MODE='';

use openidm;
set SQL_MODE='';
```

After you complete the upgrade process, you can restart MySQL, and your original settings should be restored.

+ *Changes to boot.properties*

Prometheus Monitoring

Monitoring using Prometheus is no longer achieved with a specific access role. The `openidm/metrics/prometheus` endpoint is now protected by a basic authentication filter, using credentials set in the `resolver/boot.properties` file. For more information, see "Monitoring With the Prometheus Endpoint" in the *Monitoring Guide*.

Debugging Information for Groovy Scripts

In previous releases, setting `javascript.exception.debug.info=true` in `resolver/boot.properties` enabled additional debug information, including line numbers and file names for JavaScript exceptions. In this release, setting `groovy.exception.debug.info=true` lets you gather comparable debug information for Groovy scripts.

Added Properties

These properties have been added to `resolver/boot.properties`:

- `openidm.servlet.upload.alias=/upload`, `openidm.servlet.export.alias=/export`: Sets the REST endpoints for the bulk import feature.
- `openidm.admin.password=openidm-admin`: Lets you change the password of the administrative user before startup.

Removed Properties

These properties have been removed from `resolver/boot.properties`:

- `openidm.script.javascript.debug`
- `openidm.script.javascript.sources`
- `openidm.ssl.host.aliases`
- `com.ipplanet.am.cookie.name`
- `com.sun.identity.auth.cookieName`

+ Changes to `logging.properties`

The default log message formatter has changed from `ThreadIdLogFormatter` to `SanitizedThreadIdLogFormatter`. The new default encodes control characters (such as newline characters) using URL-encoding, to protect against log forgery. Control characters in stack traces are not encoded. For more information, see Set the Log Message Format in the *Monitoring Guide*.

+ Change to How Authorization Roles are Assigned

In previous IDM releases, managed users were granted the `openidm-authorized` role as a relationship during user creation, as part of the `onCreateUser.js` script. In IDM 7, users are granted the `openidm-authorized` role statically, when they authenticate. For more information, see "Authentication and Roles" in the *Security Guide*.

Note

This way of granting internal authentication roles is considered a best practice and is recommended for performance reasons. However, if your deployment relies on the old way of granting the `openidm-authorized` role, that configuration is still supported, and you can use your existing `onCreateUser.js` script to grant the role on creation.

+ Schema Change to `authzRoles`

The default relationship model for `authzRoles` and `authzMembers` has changed in this release. In the default configuration, a user's `authzRoles` now references only the `internal/role` resource collection, and not the `managed/role`. Conversely, an internal role's `authzMembers` property now references only the `managed/user` resource collection.

The default schema configuration files have been amended to support this change. The `managed/role` collection has been removed from the `authzRoles` property on a managed user object, and the `internal/user` collection has been removed from the `authzMembers` property on an internal role object.

Multiple resource collections for a single relationship field are not currently supported with a DS repository. Multiple resource collections will still work with a JDBC repository, for legacy reasons.

+ Change to the `INTERNAL_USER` Authentication Module

The `INTERNAL_USER` authentication module is no longer provided in the default authentication configuration.

This change means that any scripts you used previously to update internal user passwords in the IDM repository will need to be modified.

+ Change to Prometheus Monitoring

Monitoring using Prometheus is no longer achieved with a specific access role. The `openidm/metrics/prometheus` endpoint is now protected by a basic authentication filter, using credentials set in the `resolver/boot.properties` file. For more information, see "Monitoring With the Prometheus Endpoint" in the *Monitoring Guide*.

+ Change in how Boolean Values are Assessed

Properties stored in the repository with boolean (`true/false`) values are processed differently from this release. A property value is now considered `false` if its value is `false` or `null`. The value is considered `true` only if it is `true`, not if it is `null`. If you are migrating from a previous IDM release, you might need to adjust your scripts to take this change into account.

+ *Queued Sync Changes*

Processing order of queued synchronization mappings

In previous IDM releases, mappings for which queued synchronization was enabled were processed first. The synchronization engine would then process the non-queued mappings in order. In IDM 7, all mappings are processed in the order in which they are listed, regardless of whether queued synchronization is enabled.

If you want to retain the pre-7.0 behavior, place your queued synchronization mappings first in your list of mappings.

Removal of `remainingRetries` from queued synchronization

This release lets you configure an infinite number of queued synchronization retries. As part of this change, the `remainingRetries` property has been removed from the queued synchronization object.

For more information about the queued synchronization configuration, see "Configure Queued Synchronization" in the *Synchronization Guide*.

+ *Virtual Property calculation for `effectiveRoles` and `effectiveAssignments`*

`effectiveRoles` and `effectiveAssignments` are now calculated in IDM by default, using the new `queryConfig` property. The old method of using `onRetrieve` scripts will still work. The new `queryConfig` property is also available for use with other virtual properties. For more information about effective roles and assignments, see "Effective Roles and Effective Assignments" in the *Object Modeling Guide*. For more information about `queryConfig` and virtual properties, see "Virtual Properties" in the *Object Modeling Guide*.

+ *Gzip Compression for HTTP Responses*

You can now configure Gzip compression for HTTP responses in `conf/jetty.xml`. In previous IDM releases, compression was configured in `conf/servletfilter-gzip.json`. This file has been removed.

+ *Configurable Hashing*

IDM 7 supports configurable hashing algorithms.

+ *Temporal Constraint Enforcement on Roles*

Enforcing temporal constraints on roles is now achieved through Java, rather than through the `onSync-roles.js` and `postOperation-roles.js` scripts. These scripts are still provided in `openidm/bin/defaults/script/roles` for backward-compatibility.

To use the new Java-based functionality in existing deployments, change the `role` object in your managed object schema (`conf/managed.json`), by adding `"isTemporalConstraint" : true` to the `"temporalConstraints"` object. For example:

```
"temporalConstraints" : {
  "description" : "An array of temporal constraints for a role",
  "title" : "Temporal Constraints",
  "viewable" : false,
  "returnByDefault" : true,
  "isTemporalConstraint" : true,
  "type" : "array",
  ...
}
```

For information about setting temporal constraints on roles, see "Use Temporal Constraints to Restrict Effective Roles" in the *Object Modeling Guide*.

+ *Change to JMS Audit Handler*

The `batch` configuration for the JMS common audit handler for access logs has changed to support reconnection if the broker becomes unavailable.

This change adds a `batch.writeInterval` setting. It removes the following settings:

- `batch.batchEnabled`
- `batch.insertTimeoutSec`
- `batch.pollTimeoutSec`
- `batch.shutdownTimeoutSec`
- `batch.threadCount`

For details on the JMS handler configuration, see "Configure the JMS Audit Event Handler" in the *Audit Guide*.

+ *Change to Default Audit Configuration*

The default configuration for audit has been changed to no longer have the `recon` audit topic included by default. It can be enabled by adding the `recon` audit topic to the `topics` list in `conf/audit.json`, for the event handlers you choose.

This change does not affect how auditing reconciliations works, just what the default configuration includes. No action is necessary unless you wish to have auditing on reconciliations enabled on a new installation. For more information, see [Query the Reconciliation Audit Log](#) in the *Audit Guide*.

+ *Datatype of userPassword Property in Provisioner Files*

As a security precaution, the `nativeType` for `userPassword` properties has been changed to `JAVA_TYPE_GUARDEDSTRING` in all sample provisioner files for the LDAP Connector. If you have customized provisioner files, you should change this property. For example, change:

```
"userPassword" : {
  "type" : "string",
  "nativeName" : "userPassword",
  "nativeType" : "string",
  ...
}
```

to

```
"userPassword" : {
  "type" : "string",
  "nativeName" : "__PASSWORD__",
  "nativeType" : "JAVA_TYPE_GUARDEDSTRING",
  ...
}
```

+ *Removal of the Global Consent Setting*

Previous IDM versions included a global consent setting, in `conf/consent.json`. This file included a single configuration property, `enabled`, which determined whether IDM should check any mappings for which consent was enabled and prompt end users for consent.

This global consent setting, and the corresponding `consent.json` file, have been removed. If you have an existing `consent.json` file in your configuration, it will simply be ignored.

Consent is now assessed only on a per-mapping, per-object basis. For more information, see ["Configure Privacy and Consent"](#) in the *Self-Service Reference*.

+ *Support for MySQL Connector/J version 8.0*

IDM 7 adds support for the latest version of MySQL Connector/J has been added. If you are using version 8.0 or later, make sure your `datasource.jdbc-default.json` file includes a setting for the time zone in your `jdbcUrl` property:

```
"jdbcUrl" : "jdbc:mysql://&{openidm.repo.host}&{openidm.repo.port}/openidm?
allowMultiQueries=true&characterEncoding=utf8&serverTimezone=UTC",
```

Also, note the `driverClass` changed in version 8.0, from `com.mysql.jdbc.Driver` to `com.mysql.cj.jdbc.Driver`. The previous `driverClass` name will still work for now, but should be updated to avoid it displaying a warning when starting up IDM.

+ Default Security Protocols for Inbound Connections

The default security protocols for inbound connections to IDM are `TLSv1.2` and `TLSv1.3`. For information on enabling additional protocols, see "Enable and Disable Secure Protocols and Cipher Suites" in the *Installation Guide*.

Support for the `TLSv1.1` protocol has been removed by default.

+ Removal of 'address2' from the managed object schema

The `address2` attribute has been removed from the managed object schema (`conf/managed.json`).

+ ICF and Connector Changes

The following ICF and connector changes will have an impact on existing IDM deployments that use those connectors:

Workday connector

The `Workday connector` is no longer bundled with IDM. Download the connector and its dependencies from the [ForgeRock BackStage download site](#).

Database Table connector

The configuration requirements for the Database Table connector have changed:

- The `jdbcDriver` and `jdbcUrlTemplate` properties have been removed. Use `driverClassName` and `url` instead.
- The `database` property has been removed. The database should now be specified in the JDBC address in `url`.
- Additional (optional) configuration properties are now available. For a full list, see "Database Table Connector" in the *Connectors Guide*.

Additionally, the Database Table connector example configurations have changed:

`samples/example-configurations/provisioners/provisioner.openicf-connectorordb.json`

- Removed `required : true` from the `_NAME_` property.

- Added `required : true` to the `EMAIL` property.
- Removed `"keyColumn" : "UNIQUE_ID"`.

`samples/example-configurations/provisioners/provisioner.openicf-contractordb.sql`

Set `EMAIL` as the `PRIMARY KEY`.

Chapter 4

Deprecation

The following features are deprecated and likely to be discontinued in a future release:

+ Access Configuration in *access.js*

In previous releases, access rules were configured in the `access.js` script. This script has been replaced by an `access.json` configuration file, that performs the same function. Existing deployments that use customized `access.js` files are still supported for backward compatibility. However, support for access rules defined in `access.js` is deprecated, and will be removed in a future release. You should move these access rules to a `conf/access.json` file. For more information, see "*Protect REST Endpoints With Authorization and Access Control*" in the *Security Guide*.

+ Actions on *scheduler* Endpoint

The `action` parameter on the `scheduler` endpoint was deprecated in Version 1 of the endpoint and is not supported in Version 2.

To validate a cron expression, use the `validateQuartzCronExpression` action on the `scheduler/job` endpoint, as described in *Validate Cron Trigger Expressions* in the *Schedules Guide*.

+ Health Endpoints

The `health` endpoints, used to monitor system activity have been deprecated in this release, as their functionality was not considered to be of much use.

The information available on `health/recon` was node-specific. Instead, you can retrieve cluster-wide reconciliation details with a GET on the `recon` endpoint.

The information available on the `health/os` and `health/memory` endpoints can be retrieved by inspecting the JVM using third-party tools such as the Prometheus JMX Exporter.

+ Conditional Query Filters

The syntax of conditional query filters and scripts within notification filters has changed in this release. In previous IDM releases, request properties such as `content` in create and update requests or `patchOperations` in patch requests were referenced directly. For example, the `notification-newReport.json` configuration previously used the following query filter:

```
"condition" : "content/manager pr"
```

In IDM 7, query filters and scripts should reference the `request` object to obtain any request properties. Sample query filters have been changed accordingly. For example, the query filter in `notification-newReport.json` has been changed to the following:

```
"condition" : "request/content/manager pr",
```

This syntax is more verbose, but it lets script implementations use request visitors logic based on the request type, and is more consistent with generic router filters.

The old request syntax will still work in IDM 7.0, but is considered deprecated. Support for the old syntax will be removed in a future release. Note that this change is limited to notification filters. Filters such as those used with scripted endpoints have never supported direct access to request properties, and are therefore not changing. For more information on notification filters, see *"Configure Notifications"* in the *Audit Guide*.

+ *Self-Service Stages*

Self-Service Stages (described in *"Self-Service Stage Reference"* in the *Self-Service Reference*) are deprecated in this release and support for their use will be removed in a future release. From IDM 7 onwards, this functionality is replaced by *AM Authentication Trees*.

+ *oauthReturn Endpoint*

Support for `oauthReturn` as an endpoint for OAuth2 and OpenID Connect standards has been deprecated for interactions with AM and will be removed in a future release. Support for interactions with social identity providers was removed in IDM 6.5.0.

Default versions of relevant configuration files no longer include `oauthReturn` in the `redirectUri` setting. However, for IDM 7, these configuration files should still work both with and without `oauthReturn` in the endpoint.

+ *timeZone in Schedules*

In *schedule configurations*, setting a time zone using the `timeZone` field is deprecated. To specify a time zone for schedules, use the `startTime` and `endTime` fields.

+ *MD5 and SHA-1 Hash Algorithms*

Support for the `MD5` and `SHA-1` hash algorithms is deprecated and will be removed in a future release. You should use more secure algorithms in a production environment. For a list of

supported hash algorithms, see "Encoding Attribute Values by Using Salted Hash Algorithms" in the *Security Guide*.

+ *JAVA_TYPE_DATE* Attribute Type

Support for the native attribute type, `JAVA_TYPE_DATE`, is deprecated and will be removed in a future release. This property-level extension is an alias for `string`. Any dates assigned to this extension should be formatted per ISO 8601.

+ *POST Request With ?_action=patch*

Support for a POST request with `?_action=patch` is deprecated, when patching a specific resource. You can still use `?_action=patch` when patching by query on a collection.

Clients that do not support the regular PATCH verb should use the `X-HTTP-Method-Override` header instead.

For example, the following POST request uses the `X-HTTP-Method-Override` header to patch user `jdoe`'s entry:

```
curl \
--header "X-OpenIDM-Username: openidm-admin" \
--header "X-OpenIDM-Password: openidm-admin" \
--header "Accept-API-Version: resource=1.0" \
--header "Content-Type: application/json" \
--request POST \
--header "X-HTTP-Method-Override: PATCH" \
--data '[
  {
 "operation": "replace",
 "field": "/description",
 "value": "The new description for Jdoe"
  }
]' \
"http://localhost:8080/openidm/managed/user/jdoe"
```

+ *minLength* property

The managed object property `minLength` is deprecated. When you need to specify a minimum length for a property, instead use the `minimum-length` policy:

```
{
  "policyId" : "minimum-length",
  "params" : {
 "minLength" : 8
  }
}
```

Chapter 5

Discontinued

Support for the following functionality has been removed in IDM 7.0.0:

+ *Native queries using `queryExpression`*

Native query expressions using the `_queryExpression` keyword are no longer supported on managed objects. You must rewrite any custom queries that use `_queryExpression` as regular `filtered queries` or as `parameterized queries`. Native query expressions are still supported for system objects.

+ *`reloadScriptOnExecution` for Scripted Groovy connectors*

For scripted Groovy connectors, the `reloadScriptOnExecution` property has been removed from all sample provisioner files, as the property is not used by the connectors. For information on how scripts are loaded, see `Script Compilation and Caching` in the *Connectors Guide*.

Note that scripted `PowerShell connectors` still use the `ReloadScriptOnExecution` property to determine when a script is reloaded from disk.

+ *Properties from `boot.properties`*

The following properties have been removed from `resolver/boot.properties`:

- `openidm.script.javascript.debug`
- `openidm.script.javascript.sources`
- `openidm.ssl.host.aliases`
- `com.iplanet.am.cookie.name`
- `com.sun.identity.auth.cookieName`

+ *Custom aliases for default keys*

You can no longer specify custom aliases for the default keys that IDM generates on startup. For more information about these keys, see "Working With the Default Keystore" in the *Security*

Guide. If your old deployment used custom aliases for the default secret keys, you can [migrate them](#).

+ *Communication protocol for connector servers*

In previous IDM releases, the `protocol` property of a connector server configuration specified the communication protocol to the remote connector server. This property existed purely for legacy purposes and was set to `websocket` by default. The property has now been removed, and connections to the remote connector server *always* use the `websocket` protocol.

+ *Full Stack sample*

The "full stack sample" (*Integrating IDM With the ForgeRock Identity Platform*) has been removed in this release. The only supported method of authentication through AM is by using AM bearer tokens and the `rsFilter` authentication module. For information on configuring an integrated deployment, see the [Platform Setup Guide](#).

+ *Obfuscating and encrypting property values*

The ability to generate obfuscated and encrypted property values by using the crypto bundle has been removed. This functionality is replaced by the `secrets` service. For more information, see "[Secret Stores, Certificates and Keys](#)" in the *Security Guide*.

+ *Self-service registration with the legacy UI*

When configuring self-service registration, the `idmUserDetails` stage had previously used the `identityResourceUrl` property instead of `identityServiceUrl`. This stage now correctly uses the `identityServiceUrl` property. `identityResourceUrl` has been removed. For more information about self-service registration, see "[Self-Registration](#)" in the *Self-Service Reference*.

+ *ScriptedCREST Connector and Sample*

The ScriptedCREST connector and the corresponding sample have been removed in this release. You should migrate any deployments use this connector to the "[Scripted REST Connector](#)".

+ *Office 365 Connector*

Support for the Office 365 connector has been removed in this release.

Instead of the Office 365 connector, use the "MS Graph API Java Connector" in the *Connectors Guide*.

+ *Active Directory Connector*

Support for the Active Directory (AD) .NET Connector has been removed.

For simple Active Directory (and Active Directory LDS) deployments, use the *Generic LDAP Connector*.

For more complex Active Directory deployments, use the PowerShell Connector Toolkit, as described in "PowerShell Connector Toolkit" in the *Connectors Guide*.

Chapter 6

Fixed Issues

IDM 7.0.4

IDM 7.0.4 fixes the following issues:

- OPENIDM-17985: Backport OPENIDM-17750: From field not allowing saving email address with multiple "domains" after the @
- OPENIDM-17792: 7.1 doesn't start on M1 mac
- OPENIDM-17591: NPE when creating object with null value for singleton relationship
- OPENIDM-18211: Backport OPENIDM-17663: Unable to resolve org.forgerock.openidm.workflow-activiti
- OPENIDM-16478: Environment Variables do not get parsed when added to managed.json
- OPENIDM-17924: Conditional policy, with required policyId, modifies the schema
- OPENIDM-15122: validateProperty fails with conditionalPolicies
- OPENIDM-17870: Backport OPENIDM-17555: Attempting to write certain data to the audit logs on a SQL DB results in a retry-loop event.
- OPENIDM-17531: Conditional policy is not enforced for patch remove
- OPENIDM-16906: Sample auditjdbc causes inceasing flow of exceptions
- OPENIDM-17743: With dynamic roles enabled, using social provider login results in a return to the login page
- OPENIDM-17498: LiveSync stops working with RCS
- OPENIDM-16472: Relationship properties sent to repo as part of defaultPostMapping patch
- OPENIDM-17664: Adding whitespace in BaseDN results in invalid configuration
- OPENIDM-17984: Backport OPENIDM-17790: In samples/audit-jdbc, the column for response_detail is missing from the sample files.
- OPENIDM-17989: Backport OPENIDM-16887: Tag not closed on Native UI for scripted rest connector "/button"

- OPENIDM-17869: Backport OPENIDM-17802: Inconsistent display with viewable option for managed object creation on Admin UI
- OPENIDM-17687: Admin UI updates manager relationship using only the _ref field
- OPENIDM-17360: Subsequent logins with social provider throws 500 error
- OPENIDM-17980: Inconsistent Policy Validation message on Admin UI for some policyId's
- OPENIDM-15266: Admin UI defaults number attributes to 0 when creating a managed resource

IDM 7.0.3

IDM 7.0.3 fixes the following issues:

- OPENIDM-16944: ttf-dejavu font is deprecated. Review for removal from dockerfile
- OPENIDM-17195: Change password button disabled state is inverted
- OPENIDM-17053: Registration form is not loading
- OPENIDM-16216: Delegated Admin UI should not attempt to load first page of whole dataset
- OPENIDM-15562: Schedule will be invoked when changing schedule properties even if the schedule is "enabled" : false
- OPENIDM-16727: Admin UI displays object relationships incorrectly when uninitialised virtual property is present
- OPENIDM-16519: QueryFilters on reference properties do not work with ds as a repo
- OPENIDM-16484: Error when accessing managed user object that has relationship to itself
- OPENIDM-16771: Updating managed/user property from the EndUserUI fails with policy validation error if there are Required relationships
- OPENIDM-16640: Updated relationship properties are no longer available to property onRetrieve hooks after object onUpdate
- OPENIDM-16388: LDAP Connector created through Admin UI not setting credentials and baseContexts
- OPENIDM-16818: Unable to create new LDAP connector through admin UI
- OPENIDM-16444: Content-API-Version header does not appear in REST call in IDM 7.0.1
- OPENIDM-15372: ldapGroups cannot be used as the attribute with assignments

- OPENIDM-16322: Unable to create new LDAP connector through admin UI
- OPENIDM-15871: Policy validation fails for nested attributes in managed.json
- OPENIDM-15792: Selfservice registration submits input as string for boolean attribute
- OPENIDM-15805: End User UI doesn't format page correctly within Delegated Admin's view of managed/users with very long details
- OPENIDM-15842: Virtual properties displayed in resource editor should be read only
- OPENIDM-15695: IDM Admin UI: shows Unauthorized message for Forbidden errors
- OPENIDM-15718: triggerSyncProperties does not work properly when using roles
- OPENIDM-17331: Investigate delegated admin role `_grants_with_temporal_constraint` test failures
- OPENIDM-17306: Nullable boolean variables are set to false
- OPENIDM-16931: SynchronizationException caught on clustered recon node not propagated to other nodes
- OPENIDM-16929: Values of relationship properties lost when updating another relationship property on the same object
- OPENIDM-16920: base contexts and base contexts to synchronize not properly compared
- OPENIDM-12157: Notifications should not be created for no-op PATCH requests
- OPENIDM-13845: Sorting by default leads to extreme slowness in Admin UI
- OPENIDM-16386: Inconsistent policy evaluation between replace and add no-op PATCH requests
- OPENIDM-17364: Some variables are undefined when triggering "Sample source preview" in mapping
- OPENIDM-17567: audit data while using samples/audit-jdbc throws 500 Error
- OPENIDM-17532: Unable to access to audit data using auditdb connector
- OPENIDM-15843: RouterAuditEventHandler groovy script throws an error when trying to write out Scheduler events to activity audit.
- OPENIDM-17204: Improve IDM REST API query performance
- OPENIDM-16392: Can no longer print security context with Platform 7.1 AM/IDM Integrated deployments
- OPENIDM-16091: 'length' attribute in managed object causes 'Uncaught TypeError' error in web console

- OPENIDM-15331: UI always warns of 'Pending Changes' to time constraint when a role condition is defined
- OPENIDM-17394: Two tabs for privileges when Internal roles created on UI
- OPENIDM-17071: NullPointerException with augmentSecurityContext
- OPENIDM-16037: UI does not reflect the default sync failure handler if none is specified
- OPENIDM-16774: Provide full details of schedules in the IDM admin UI
- OPENIDM-15050: Please add SchemaScript.groovy to audit-jdbc sample

IDM 7.0.2

IDM 7.0.2 fixes the following issues:

- OPENIDM-16127: JWT_SESSION module consults previous authenticating module config for state necessary for org model privilege calculation
- OPENIDM-15368: Value of ldapGroups isn't visible in the admin UI as an assignment attribute
- OPENIDM-15796: User creation form in end-user-ui, unable to <tab> to boolean fields
- OPENIDM-15576: Unable to save the 'Reconciliation Query Filters' under Mappings in the Admin UI.
- OPENIDM-15507: Paging controls in connector data tab are disabled and should not be
- OPENIDM-15511: IDM Admin console - Paging controls in managed objects are disabled
- OPENIDM-14832: triggerSyncProperties does not work when using an encrypted password
- OPENIDM-15584: Using Salesforce connector and changing the updated context URL is not picked up
- OPENIDM-15853: Unable to complete connection with Salesforce Connector when using an updated urlContextRoot
- OPENIDM-15320: Changing connectionTimeout in datasource.jdbc makes no difference in behavior
- OPENIDM-16206: TaskScanner tries to read object after deletion
- OPENIDM-16092: Upgrade PaxWeb to v7.3.11 in order to resolve PAXWEB-1117
- OPENIDM-16219: accountStatus populated in telephoneNumber field ootb in User profile details
- OPENIDM-16218: Setting userEditable=false for attribute incorrectly populates end user UI profile
- OPENIDM-13679: Version recon endpoint to reflect addition of recon-association feature

IDM 7.0.1

IDM 7.0.1 introduces important security fixes for current IDM 7.0.0 deployments.

IDM 7.0.0

The following important bugs were fixed in the IDM 7.0.0 release. For details and information on other issues, see the [IDM issue tracker](#):

- **OPENIDM-14771:** Managed user property that is userEditable and nullable isn't visible on Enduser UI.
- **OPENIDM-14379:** non-unique id: W3C uncompliant coding in Admin UI for multiple linked system
- **OPENIDM-15150:** IE11 script error in End-User UI
- **OPENIDM-12131:** UI javascript errors when a property does not have a nativeType attribute in a provisioner config file
- **OPENIDM-14082:** Admin UI Single Record Reconciliation Find Source Record could result in 400 error
- **OPENIDM-14114:** Syslog audit event handler host and port are not automatically populated when editing an existing syslog audit event handler in the admin ui
- **OPENIDM-14046:** Duplicates of the same workflow process show within the end user UI
- **OPENIDM-14907:** Admin UI displays "ERROR WITH SCRIPT" for any property mapping with transform script
- **OPENIDM-13064:** End User admin link broken when Self-Service relative URL is not "/"
- **OPENIDM-12796:** jsonstorage "local" self-service with "uuid" option fails in multi-node cluster scenario
- **OPENIDM-14851:** Duplicate links may be created with external DS repository
- **OPENIDM-12105:** Delegated Admin UI Should Only Display Supported Fields in grid
- **OPENIDM-12170:** Delete on managed or internal object does not return the included relationship fields that were included in the request
- **OPENIDM-12109:** Able to add managed object property with illegal character via Admin UI
- **OPENIDM-14326:** IDM unnecessarily writes to keystore and trustore
- **OPENIDM-13129:** PATCH remove a field could result in 500 error: Can not add or remove a 'null' value

- OPENIDM-13870: Queued sync breaks implicit synchronization
- OPENIDM-14421: queryFilter boolean handling is inconsistent between JDBC and DS repositories
- OPENIDM-13096: ConcurrentModificationException when invoking test action on system endpoint
- OPENIDM-13971: Assigning tasks in enduser UI does not work
- OPENIDM-13457: UI broken for social auth registration
- OPENIDM-12698: Custom GitHub end-user UI not working with proxy
- OPENIDM-13772: End User UI Delegated Administrator search doesn't encode '+' sign properly
- OPENIDM-13119: UI does not correctly display validation for Password History
- OPENIDM-12318: Unable to create new contacts because reCaptcha load failure
- OPENIDM-12613: Missing Admin in the user profile drop down menu for managed object user
- OPENIDM-13229: 'Sign in' in the registration interface has a broken link due to trailing "/"
- OPENIDM-13075: Security questions set upon registration are not displayed properly in End User UI profile page
- OPENIDM-14538: Exception 412 thrown when multiple updates occur on a single managed/user
- OPENIDM-14554: Missing _NAME_ attribute in a provisioner objectTypes properties throws NPE on create
- OPENIDM-14324: We need to be able to run Jetty.xml from a Project directory
- OPENIDM-14519: Generic object properties within map not searchable
- OPENIDM-14253: Admin UI: Tab key to move to next textbox does nothing after selecting Japanese input
- OPENIDM-14424: ScriptedREST sample: Update on system endpoint proceeds though Search has no results
- OPENIDM-11050: Mutual SSL authentication failure with external REST
- OPENIDM-15000: Rhino: Handlebars.js is not multithreaded
- OPENIDM-14237: Admin UI: Japanese input not saved when creating new managed object
- OPENIDM-14184: Self-Service password reset gives no warning/explanation for passwords failing CANNOT_CONTAIN_OTHERS policy
- OPENIDM-14528: Relationship signal propagation not working for patch operations against singleton relationships

- OPENIDM-14900: Virtual properties are calculated incorrectly in ManagedObjectSet#handleSignalVertexUpdateFromEdge
- OPENIDM-14349: Relationship properties not in source object when returnByDefault is true
- OPENIDM-12964: 'Try resetting your password again' link is not working after entering KBA incorrectly.
- OPENIDM-13265: reconById fails with sourceQueryFullEntry true on an external source
- OPENIDM-12695: Slow response time when querying a large dataset
- OPENIDM-12692: DelegatedAdminFilter does not disallow relationship attributes
- OPENIDM-13375: REST2LDAP: Null source on query-all-ids
- OPENIDM-12513: Two different connector parameters mixed when clicking both in succession in UI
- OPENIDM-12775: Clustered recon fails if external resource page cookie is non-unique
- OPENIDM-12550: Workflow forms do not load in Internet Explorer 11
- OPENIDM-13764: Type Boolean property viewable when creating a new user
- OPENIDM-13465: Error message on Firefox when validating pattern or min length
- OPENIDM-12335: Queued sync tasks stuck in PENDING using DS repo, search results cannot be sorted
- OPENIDM-13314: CLIENT_CERT doesn't concat authzRoles to defaultUserRoles
- OPENIDM-11838: Foreign language passwords don't work if they are hashed in IDM.
- OPENIDM-12669: Admin UI Registration Page overwrites customizations in selfservice-registration.json made outside the UI
- OPENIDM-14314: Performance degradation when using query_fields param and returnByDefault is enabled
- OPENIDM-14489: PKCS12 keystore in IDM
- OPENIDM-12379: /openidm/recon endpoint fails on an upgraded repository
- OPENIDM-12259: New assignment is not reflected in onSync script hook when a new role with its members and assignments is created in one REST call
- OPENIDM-13241: Sample password history policy results in 500 error when used with SelfService registration/reset
- OPENIDM-13261: Fix exception in PendingLinkAction.getPendingActionContext

- OPENIDM-12190: Router authz fails in multiple-passwords sample
- OPENIDM-13763: Admin UI: Japanese input not working for managed user and role
- OPENIDM-12309: "require" javascript changes are not picked up by IDM 6.5
- OPENIDM-12359: Changing "Identity Email Field" in "User Query Form" from "mail" to another managed object property throws an error
- OPENIDM-12897: Large integers not handled correctly in JavaScript
- OPENIDM-12517: Adding the triggerSyncProperties in sync.json stops pushing a newly created managed object implicitly to the end resource
- OPENIDM-13882: Admin UI sends multiple REST requests with opposite values in the payload when disabling a connector
- OPENIDM-12804: uuid token expiry doesn't work with jdbc repo
- OPENIDM-12498: UI: Schedule Task Scanner with empty Object Property Field gets unexpected value added
- OPENIDM-12755: Editing of task in admin console throws validatorErrors in handlebars-4.0.5.js
- OPENIDM-12904: Sending mail with null "to" field causes IDM to hang
- OPENIDM-12865: jwt token fails in multi-node cluster scenario
- OPENIDM-12254: IDM UI doesn't render linked view for SAP R3
- OPENIDM-12941: Samples: scripted-sql-with-mysql has a syntax error in provisioner
- OPENIDM-13721: NULL not set correctly when adding users. It is set to string of 'null'
- OPENIDM-13740: Explicit repo table: validate mapping before CREATE
- OPENIDM-12969: Assignment of workflow to candidate user/group fails
- OPENIDM-12680: Reconciliation stuck in ACTIVE_QUERY_ENTRIES (or other ACTIVE_ state) and cannot be cancelled
- OPENIDM-12376: Error retrieving scheduler jobs and firing triggers after upgrading to 6.5
- OPENIDM-14398: end-user ui delegated admin loading could degrade with increasing number of entries in managed objects
- OPENIDM-12206: Invalid filter in Privilege can be created and cannot be fix in UI
- OPENIDM-12192: Modifying virtual property corrupts managed.json
- OPENIDM-14290: Internal Server Error reported when entering double quotes into username field

- OPENIDM-12786: Improve consent service to remove duplicate fields, include fields sourced through transform script
- OPENIDM-14417: "ActivitiContext class cannot be found" error during queued sync
- OPENIDM-13993: Access to the old password in a mapping condition should require decrypt()
- OPENIDM-14535: IDM does not support IBM's PKCS11 provider
- OPENIDM-12591: authzMembers can have duplicate entries when added using `openidm.create()` in scripts
- OPENIDM-12814: Setting `returnByDefault` for a relationship property to true could cause reconciliation exception with DJ repo explicit mapping managed user
- OPENIDM-14287: `cli.sh keytool export` and `import` causes IDM startup failure with 'Invalid AES key length' error
- OPENIDM-14099: Queued sync doesn't work for mappings with names longer than 38 characters in JDBC repo
- OPENIDM-13821: Queued sync event getting stuck in state PENDING
- OPENIDM-13213: Editing the members property of the managed role object schema breaks conditional provisioning role members
- OPENIDM-12827: Setting `returnByDefault` to true on relationship properties in managed objects DJ repo could cause missing attributes in `sync.json` script hooks
- OPENIDM-14039: Exception caught marshalling a `SynchronizationEvent` due to missing serialization in `SelfServiceContext`
- OPENIDM-14066: Recon status report showed extra recon was done
- OPENIDM-14837: When a user has a large number of assignments, every additional assignment added takes an increasing length of time to process
- OPENIDM-13589: Memory visibility issues dictating persisted sync-token state in the context of live-sync failures
- OPENIDM-14654: Database creation on Azure Database for PostgreSQL fails with - ERROR: must be member of role "openidm"
- OPENIDM-10660: User metadata is logged in the audit log when an object is changed
- OPENIDM-11879: Workflow time zone handling is not consistent and leads to unexpected results
- OPENIDM-14205: Exception caught marshalling a `SynchronizationEvent` for requests made with `CLIENT_CERT` authentication
- OPENIDM-13983: Unable to delete attribute when it has "scope": "private"

- OPENIDM-14322: Unable to delete private properties via `openidm.update()`
- OPENIDM-12312: UNIQUE policy on properties other than `userName` not validated during self-registration
- OPENIDM-14505: `ManagedObjectSet` handling of patch removal of singleton relationship field will prevent successful calculation of virtual properties based on this field
- OPENIDM-11921: Errors logged when password-reset email URL is expired and clicked
- OPENIDM-14501: Reset selfservice stage is checking mail attribute and not `identityEmailField`
- OPENIDM-12778: Schedules to execute a file-based script are generated incorrectly via the Admin UI
- OPENIDM-13787: Workflow filtered-query on task instance with param `taskId` does not work
- OPENIDM-12681: Admin GUI: Role condition with attribute type boolean are treated as string
- OPENIDM-14400: Deletion of roles ignores the `userId`
- OPENIDM-12372: A managed object is not capable of handling simultaneous requests from an edge
- OPENIDM-12304: IDM doesn't add suffix to CAUD `transactionId` propagated to external DS user store
- OPENIDM-12332: Unable to register using a managed object other than `managed/user`
- OPENIDM-12408: Object properties when set to `propertiesToCheck` in notification configuration don't work
- OPENIDM-12330: Notification create date no longer stored by default
- OPENIDM-12367: Queued sync event processing ignores discard result, possibly discards twice
- OPENIDM-12465: Managed Object UI forms do not persist all changed fields
- OPENIDM-12319: Audit Event Handler Port only displays first number in UI
- OPENIDM-12186: Sample AD LDS Provisioner schema should not include `SAMAccountName` and is missing `uid`
- OPENIDM-12188: Repo init service fails in multiple-password sample
- OPENIDM-12208: Clustered reconciliation fails due to paging cookie from ldap AD
- OPENIDM-13633: Enabling password history causes error for existing users when they log into the enduser UI and edit their profile
- OPENIDM-12017: IDM CAUD syslog product name (`APP-NAME`) is null

- OPENIDM-14060: Bug in the at-least-X-capitals policy regex
- OPENIDM-14548: External REST: Calling endpoints which return a JSON array throws error
- OPENIDM-13854: REST - Deleting user with a non existent relationship object returns 404
- OPENIDM-13023: Include an out of the box Oracle specific bnd file in db/oracle/scripts
- OPENIDM-13130: Viewing roles on a user with empty temporalConstraint array fails
- OPENIDM-12833: Removing the preferences property causes admin UI mapping/association to stop responding properly
- OPENIDM-13411: identityServer.getProperty() returns null pointer if property isn't set rather than being handled gracefully
- OPENIDM-13160: PATCH may succeed although If-Match does not match _rev
- OPENIDM-13497: /openidm/health/recon data inaccurate
- OPENIDM-12632: queryFilter on recon audit fails using MSSQL as repo
- OPENIDM-12383: API descriptor not available after setting relationship-type property to nullable
- OPENIDM-12200: Uncaught TypeError in JavaScript console when saving reverse relationship
- OPENIDM-12080: External Email connects to SMTP servers with TLSv1
- OPENIDM-14520: Admin UI: IDM Recon result failure summary "View Entries" does not display entries
- OPENIDM-14462: Trailing spaces stripped from input after " in Admin UI
- OPENIDM-12334: UI: IDM Recon result failure summary doesn't respond to click on "View Entries"
- OPENIDM-12709: Workflow Processes Completed have "Not Found Error" for managed/user
- OPENIDM-14193: deletePersistedTargetIds could result in SQL exception: valid column name 'reconId'
- OPENIDM-13966: Modifying the Display Properties of a relationship within the admin UI causes the notify attribute to be lost
- OPENIDM-13940: Query workflow via REST with non-string parameter
- OPENIDM-14432: Restarting IDM cluster generates error message on first node: Scheduled service "scheduler-service-group.liveSync" invocation reported failure:
- OPENIDM-12691: Scheduler performance in IDM 6.x
- OPENIDM-7198: Apostrophe (and likely other special HTML characters) do not render properly in the UI in some spots

- OPENIDM-12877: Exception caught signalling deletion of edge when removing a relationship
- OPENIDM-12354: Admin UI "Change Source to Target Association" button doesn't respond to click
- OPENIDM-12425: Uncaught TypeError in Javascript console when editing managed role in admin UI

Chapter 7

Limitations

ForgeRock Identity Management 7.0.x has the following known limitations:

+ *Workflow limitations*

- Workflows are not supported with a DS repository. If you are using a DS repository for IDM data, you must configure a separate JDBC repository as the [workflow datasource](#) in the *Workflow Guide*.
- The embedded workflow and business process engine is based on Flowable and the Business Process and Notation (BPMN) 2.0 standard. As an embedded system, local integration is supported. Remote integration is not currently supported.

+ *Queries with a DS repository*

For DS repositories, relationships must be defined in the repository configuration ([repo.ds.json](#)). If you do not explicitly define relationships in the repository configuration, you will be able to query those relationships, but filtering and sorting on those queries will not work. For more information, see "Relationship Properties in a DS Repository" in the *Object Modeling Guide*.

+ *Queries with an OracleDB repository*

For OracleDB repositories, queries that use the [queryFilter](#) syntax do not work on CLOB columns in explicit tables.

+ *Queries with privileges*

When using privileges, relationships are not returned in queries. This means information that is handled as a relationship to another object (such as roles for a managed user) will not be available.

+ *Connector limitations*

When you add or edit a connector through the Admin UI, the list of required [Base Connector Details](#) is not necessarily accurate for your deployment. Some of these details might be required for

specific deployment scenarios only. If you need a connector configuration where not all the Base Connector Details are required, you must create your connector configuration file over REST or by editing the provisioner file. For more information, see "*Configure Connectors*" in the *Connectors Guide*.

+ *If-Match requests*

A conditional GET request, with the **If-Match** request header, is not supported.

Chapter 8

Known Issues

The following important issues remained open at the time of the IDM 7.0.4 release:

- OPENIDM-15623: DS Repo performance issues with large number of role members
- OPENIDM-15322: Query on relationship endpoint takes much longer time to return with external DS as repo
- OPENIDM-16516: Incoherent script hooks bindings when PATCH a relationship collection containing relationship properties
- OPENIDM-16432: Self-service registration submits input as string for number attribute
- OPENIDM-16796: Error message: Only "replace" patch operation is supported on / kbaInfo when set to viewable
- OPENIDM-16487: The UI should allow the admin to select which linkQualifier the assignment belongs to
- OPENIDM-16443: Setting RCS Cluster Load Balancing Algorithm to round robin results in failed recons for large datasets
- OPENIDM-16108: Creating assignments via REST breaks IDM UI elements
- OPENIDM-15702: INTERNAL_USER auth module no longer in the default config
- OPENIDM-15145: UI: Audit Filter Policies only save to "excludeIf"
- OPENIDM-16463: API explorer failing in platform integration
- OPENIDM-17749: DB2 repo failed to query cluster states. Lock balancing aborted
- OPENIDM-16795: Inconsistent URLs when hovering on Admin UI home page OOTB widgets across IDM versions
- OPENIDM-16791: Booleans show up in the end user ui even if set as not viewable
- OPENIDM-16201: Policy validation for new managed objects occurs against previously accessed object
- OPENIDM-15284: authzRoles property does not show or accept addition of resource collection
- OPENIDM-16631: Cron-like Trigger for Weekly schedule shows incorrectly

Chapter 9

Documentation

Date	Description
2023-03-14	<ul style="list-style-type: none"> ICF-related guides now direct the reader to use updated documentation on Backstage instead. Use the new documentation for any future ICF updates going forward.
2023-01-13	<ul style="list-style-type: none"> Release of IDM 7.0.4. Updated the procedure "Update the Repository" in the <i>Upgrade Guide</i> to include removing remainingRetries from the conf/repo.jdbc.json file.
2022-04-25	<ul style="list-style-type: none"> Release of IDM 7.0.3. Updated the procedure "Changing the Default Keystore Password" in the <i>Security Guide</i>. Added instructions on migrating custom aliases. Clarified note about the default Bouncy Castle installation.
2021-07-07	<ul style="list-style-type: none"> Updated the list of mapping properties specific to data migration. Updated the supported data types in columns for explicit mappings. Updated the instructions on adding a custom self-service stage.
2021-05-28	<ul style="list-style-type: none"> Release of IDM 7.0.2. Updated the instructions on how to "Use Groups to Control Access to IDM" in the <i>Object Modeling Guide</i>. Added instructions to "Delete Orphaned Meta Entries" in the <i>Upgrade Guide</i>. Added a caution regarding the BouncyCastle dump utility. Added information about privilege dynamic filters in the <i>Security Guide</i>. Added Javascript example to "REST API Versioning" in the <i>REST API Reference</i>. Added details to "Configure Connectors Over REST" in the <i>Connectors Guide</i>. Added a note about compiling and testing scripts before deployment in the <i>Object Modeling Guide</i>. Improved policy documentation: <ul style="list-style-type: none"> "Default Policy Reference" in the <i>Object Modeling Guide</i>

Date	Description
	<ul style="list-style-type: none"> • "Configure Policy Validation Using the Admin UI" in the <i>Object Modeling Guide</i> • Updated DS configuration in "Synchronize Passwords With ForgeRock Directory Services (DS)" in the <i>Password Synchronization Plugin Guide</i>. • Added notes about MySQL to the samples "Direct Audit Information To MySQL" in the <i>Samples Guide</i> and "Connect to a MySQL Database With ScriptedSQL" in the <i>Samples Guide</i>. • Updated the default <code>datasource.jdbc-default.json</code> file configuration for workflow in the <i>Workflow Guide</i>. • Updated the description of the <code>INTERNAL_USER</code> authentication module in the <i>Security Guide</i> to indicate that this is no longer enabled by default.
2021-03-11	<ul style="list-style-type: none"> • Release notes for ICF updated to include version 1.5.19.6. • Documentation for using Apple as a social identity provider in the <i>Self-Service Reference</i> added. • <code>integer</code> is a supported managed object type. • Updated Oracle DB repository in the <i>Installation Guide</i> instructions to reference an updated version of the <code>bnd</code> utility. • Updated the list of supported OS and repository versions. • Added a note about some configurations not using property substitution in the <i>Setup Guide</i>. • Updated the install procedure when using a PostgreSQL Repository in the <i>Installation Guide</i>. • Added details on value substitution order of precedence in the <i>Setup Guide</i>. • Added a restriction warning on the production use of the embedded workflow H2 database in the <i>Workflow Guide</i>. • Corrected the documentation on avoiding URL-hijacking in the <i>Security Guide</i>.
2021-02-04	Corrected the documentation on the impact of Daylight Savings Time on schedules in the <i>Schedules Guide</i> .
2021-02-03	Added instructions on configuring two external DS repositories in an active/passive deployment in the <i>Installation Guide</i> .
2021-01-20	<ul style="list-style-type: none"> • The new "MS Graph API Java Connector" in the <i>Connectors Guide</i> is supported with IDM 7.0.4. • The latest version of the Active Directory Password Synchronization Plugin (1.4.0) supports:

Date	Description
	<ul style="list-style-type: none"> A new registry key that helps prevent infinite password update loops. For more information, see the registry key, <code>pwdChangeInterval</code> in the <i>Password Synchronization Plugin Guide</i>. The use of AM bearer tokens as an authentication method. For more information, see "Installing the Active Directory Password Synchronization Plugin" in the <i>Password Synchronization Plugin Guide</i>. Added documentation for the new feature Material Design Icon Added to Managed Object Configuration.
2020-12-10	<ul style="list-style-type: none"> The latest DS password synchronization plugin (version 7.0.1) supports the use of AM bearer tokens as an authentication method. For more information, see "Configure the Password Synchronization Plugin to Accept AM Bearer Tokens" in the <i>Password Synchronization Plugin Guide</i>. Added a warning not to edit downloaded CSV files in the <i>Object Modeling Guide</i> with Microsoft Excel. Removed the restriction on support for the SSH connector in the <i>Connectors Guide</i>. This connector is fully supported.
2020-11-04	<ul style="list-style-type: none"> Added a supported upgrades matrix in the <i>Upgrade Guide</i> with information on upgrading from earlier IDM versions. Updated the procedure for using Microsoft SQL as the IDM repository. in the <i>Installation Guide</i>. Revised procedure for creating admin users in the <i>Security Guide</i>. Additional email configuration properties for workflow.json in the <i>Workflow Guide</i>. Fixed a documentation bug related to the storage location of metadata in the <i>Object Modeling Guide</i>. Added information about validating properties of unknown resources in the <i>Object Modeling Guide</i>.
2020-10-16	<ul style="list-style-type: none"> Updated the path to the custom self-service stage sample project in the <i>Self-Service Reference</i>. Fixed the procedure on changing the default REST context in the <i>Setup Guide</i>. Fixed the procedure on "Using CA-Signed Certificates" in the <i>Security Guide</i>. Added examples for <code>\$list</code> and <code>\$array</code> to the explanation of property type coercion in the <i>Setup Guide</i>.
2020-10-07	<ul style="list-style-type: none"> Updated the instructions on Installing IDM With an External DS Repository in the <i>Installation Guide</i> to indicate that the <code>am-identity-store</code> profile is required for explicit mappings. Clarified that scripted connectors cannot be configured through the UI in the <i>Connectors Guide</i>.

Date	Description
2020-09-15	<ul style="list-style-type: none"> Updated the list of remote connector server configuration properties in the <i>Connectors Guide</i>. Noted the limitation on backward compatibility with the scripted Groovy connectors. Added note regarding user DELETE requests for Salesforce connector in the <i>Connectors Guide</i>. Removed extraneous install requirements in the <i>Getting Started</i>.
2020-09-10	<ul style="list-style-type: none"> Added instructions for updating to a maintenance release in the <i>Upgrade Guide</i>. Fixed typo in curl command for uploading bulk CSV entries into the repository in the <i>Object Modeling Guide</i>.
2020-09-08	<ul style="list-style-type: none"> Release of Identity Management 7.0.1. Fixed Javadoc search box. Added a note about log forgery protection to the <i>Security Guide</i> in the <i>Security Guide</i>.
2020-08-10	<p>Initial release of Identity Management 7 software.</p> <p>In addition to the changes described elsewhere in these notes, the following important changes were made to the documentation:</p> <p>Reorganized Documentation</p> <p>The <i>Integrator's Guide</i> of previous versions has been removed and replaced with a number of smaller, more focused guides.</p>

Appendix A. Release Levels and Interface Stability

ForgeRock Product Release Levels

ForgeRock defines Major, Minor, Maintenance, and Patch product release levels. The release level is reflected in the version number. The release level tells you what sort of compatibility changes to expect.

Release Level Definitions

Release Label	Version Numbers	Characteristics
Major	Version: x[.0.0] (trailing 0s are optional)	<ul style="list-style-type: none">• Bring major new features, minor features, and bug fixes• Can include changes even to Stable interfaces• Can remove previously Deprecated functionality, and in rare cases remove Evolving functionality that has not been explicitly Deprecated• Include changes present in previous Minor and Maintenance releases
Minor	Version: x.y[.0] (trailing 0s are optional)	<ul style="list-style-type: none">• Bring minor features, and bug fixes• Can include backwards-compatible changes to Stable interfaces in the same Major release, and incompatible changes to Evolving interfaces• Can remove previously Deprecated functionality

Release Label	Version Numbers	Characteristics
		<ul style="list-style-type: none">• Include changes present in previous Minor and Maintenance releases
Maintenance, Patch	Version: x.y.z[.p] The optional .p reflects a Patch version.	<ul style="list-style-type: none">• Bring bug fixes• Are intended to be fully compatible with previous versions from the same Minor release

ForgeRock Product Stability Labels

ForgeRock products support many features, protocols, APIs, GUIs, and command-line interfaces. Some of these are standard and very stable. Others offer new functionality that is continuing to evolve.

ForgeRock acknowledges that you invest in these features and interfaces, and therefore must know when and how ForgeRock expects them to change. For that reason, ForgeRock defines stability labels and uses these definitions in ForgeRock products.

ForgeRock Stability Label Definitions

Stability Label	Definition
Stable	This documented feature or interface is expected to undergo backwards-compatible changes only for major releases. Changes may be announced at least one minor release before they take effect.
Evolving	<p>This documented feature or interface is continuing to evolve and so is expected to change, potentially in backwards-incompatible ways even in a minor release. Changes are documented at the time of product release.</p> <p>While new protocols and APIs are still in the process of standardization, they are Evolving. This applies for example to recent Internet-Draft implementations, and also to newly developed functionality.</p>
Legacy	<p>This feature or interface has been replaced with an improved version, and is no longer receiving development effort from ForgeRock.</p> <p>You should migrate to the newer version, however the existing functionality will remain.</p> <p>Legacy features or interfaces will be marked as <i>Deprecated</i> if they are scheduled to be removed from the product.</p>
Deprecated	This feature or interface is deprecated and likely to be removed in a future release. For previously stable features or interfaces, the change was likely announced in a previous release. Deprecated features or interfaces will be removed from ForgeRock products.
Removed	This feature or interface was deprecated in a previous release and has now been removed from the product.

Stability Label	Definition
Technology Preview	<p>Technology previews provide access to new features that are considered as new technology that is not yet supported. Technology preview features may be functionally incomplete and the function as implemented is subject to change without notice. DO NOT DEPLOY A TECHNOLOGY PREVIEW INTO A PRODUCTION ENVIRONMENT.</p> <p>Customers are encouraged to test drive the technology preview features in a non-production environment and are welcome to make comments and suggestions about the features in the associated forums.</p> <p>ForgeRock does not guarantee that a technology preview feature will be present in future releases, the final complete version of the feature is liable to change between preview and the final version. Once a technology preview moves into the completed version, said feature will become part of the ForgeRock platform. Technology previews are provided on an “AS-IS” basis for evaluation purposes only and ForgeRock accepts no liability or obligations for the use thereof.</p>
Internal/Undocumented	<p>Internal and undocumented features or interfaces can change without notice. If you depend on one of these features or interfaces, contact ForgeRock support or email info@forgerock.com to discuss your needs.</p>

Appendix B. Getting Support

ForgeRock provides support services, professional services, training through ForgeRock University, and partner services to assist you in setting up and maintaining your deployments. For a general overview of these services, see <https://www.forgerock.com>.

ForgeRock has staff members around the globe who support our international customers and partners. For details on ForgeRock's support offering, including support plans and service level agreements (SLAs), visit <https://www.forgerock.com/support>.

ForgeRock publishes comprehensive documentation online:

- The ForgeRock **Knowledge Base** offers a large and increasing number of up-to-date, practical articles that help you deploy and manage ForgeRock software.

While many articles are visible to community members, ForgeRock customers have access to much more, including advanced information for customers using ForgeRock software in a mission-critical capacity.

- ForgeRock product documentation, such as this document, aims to be technically accurate and complete with respect to the software documented. It is visible to everyone and covers all product features and examples of how to use them.