

Release Notes

September 2020

What's New

In our September release, we're introducing several helpful updates, including DEP authentication; additional support for Windows 10; and enhanced automation and visibility when validating SSO certificates.

During the DEP Enrollment process, KACE Cloud MDM now offers full account login, including SSO for DEP authentication. This option completely eliminates the need for token authentication on iOS 13+ devices and mac 10.15+ devices .

As we continue to build out our Windows 10 support, we're introducing support for deploying Microsoft 365 for Windows. With an active Microsoft 365 subscription and KACE Cloud MDM, an admin can assign licenses to end users, set up a vendor profile, link it to a policy, and distribute Microsoft 365 to devices.

We've also made updates across all SAML-based SSO identity providers, including an improvement to automated certificate validation; new thumbprint details that include dates and status; and enhanced troubleshooting sections for each SSO identity provider.

Apple DEP Web Authentication (Mac and iOS)

Full account authentication, including SSO, is now available during the DEP enrollment process. This option eliminates the need for generating authentication tokens for iOS 13+ and mac 10.15+ devices. To enable this feature, in the DEP Profiles section, select the 'Force DEP Authentication' checkbox, then Save settings.

The screenshot shows the 'Edit DEP Profile' interface. On the left sidebar, the 'Force DEP authentication' checkbox is checked and highlighted with a yellow circle. A curved arrow points from this checkbox to the main content area. In the main content area, the 'Force DEP authentication' checkbox is also checked and highlighted with a yellow box. Below it, the 'Supervise the device' and 'Allow supervised pairing' checkboxes are also checked. The 'Save' button at the bottom right is highlighted with a yellow box.

Edit DEP Profile

Profile Name •
Engineering 1: Mark's Devices
Name is available!

Support Phone
800-234-7654

Support Email •
dep-auth@email.com

Department
Engineering

☒ Force DEP authentication

☒ Supervise the device
Allows additional restrictions and silent installing of profiles. Depreciated since iOS 11 and from iOS 13 onwards, all iOS DEP devices are supervised.

☒ Allow supervised pairing
Unless this box is checked, supervised devices will be undetectable to other computers via iTunes, Apple Configurator, or any USB data detection. Depreciated since iOS 13.

☒ Force DEP authentication
The user will have to enter their username and password during DEP in order to install an MDM profile. A DEP token is required in place of the password for tvOS, iOS 12 and older or macOS 10.14 and older devices.

Cancel Save

For more information on this topic, visit [Apple DEP Enrollment Program](#) in documentation.

SAML-based SSO Updates

We've made an important update to the certificate validation section on the SSO settings page. The 'Validate signatures of identity provider requests/responses' setting is now defaulted to selected, and certificates will be automatically checked and refreshed every 24 hours by KACE Cloud MDM.

The details for validated certificates will appear in the new thumbprint section, along with date and status information. To ensure daily check and refresh, an admin only needs to select the 'Refresh SAML ... using Federated Metadata document' checkbox located below the thumbprint section.

☐ Validate signatures of identity provider requests/responses
Signatures will not be checked.

☒ Enable validation of identity provider request and response signatures

☒ Validate signatures of identity provider requests/responses
Signatures on requests and responses will be verified. Verification will require the identity provider's public certificate.

☒ Enabling this option is highly recommended. Disabling it should only be done for troubleshooting purposes.

Validating Certificates

```
MIIDBTCCAe2gAwIBAgIQPCxFbySVSLZOGgeWRzBWOJANBgkqhkiG9w0BAQsFADATMSswKQYDVQQDEyJhY2NvdW50cy5hY2Nlc3Njb250cm9sLndpbmRvdjMubmV0MB4XDTEwMDYwNzAwMDAwMFowXDTI1MDYwNzAwMDAwMFowLTERMCkGA1UEAxMiYWVWNjb3VudHMuyWNjZXNzY29udHJvbmC53aW5kb3dzLm5ldDCCASiwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBAOpZXSpUUXP7zCmtUTP07VL97ZrY+1MDYwNzAwMDAwMFowLTERMCkGA1UEAxMiYWVWNjb3VudHMuyWNjZXNzY29udHJvbmC53aW5kb3dzLm5ldDCCASiwDQYJKoZIhvcNAQEBBQADggEPADCCAQoCggEBAOpZXSpUUXP7zCmtUTP07VL97ZrY+
```

To verify request/response signatures, the identity provider's public certificate must be provided above in PEM format. Separate multiple certificates with commas.

Thumbprint	Start Date	End Date	Status
Certificate thumbprints are listed in the order they appear in the Validating Certificate fields above.			

☐ Refresh SAML validating certificates every day using the federation metadata document.


For additional information relating to this topic, please visit [Single Sign-On](#) in documentation.

Microsoft 365

Admins can now deploy Microsoft 365 to Windows devices using KACE Cloud MDM. The only prerequisite is a Microsoft 365 subscription.

Before setting up in KACE Cloud MDM, admins should create a configuration file using the [Office Customization Tool](#). The selections made in this file will determine what your Office 365 deployment looks like.

To set up your Microsoft 365 profile in KACE Cloud MDM, go to Libraries > Vendor Profiles > Add New > Microsoft 365 Profile, then upload and add your configuration. (Note that Apple Profiles and Microsoft 365 profiles have now been combined into a single library called Vendor Profiles.)


Once your Microsoft 365 profile is added, you can deploy it to devices using policies.

For convenience and consistency, we also recommend that you integrate Azure AD with KACE Cloud MDM. You'll find additional documentation on this topic in our Help Center: [Azure AD - SSO](#) and [Windows 10 Enrollment using Azure Domain Join](#).

Resolved Issues

Bug fixes are included in the resolved issues list for two release periods and are then retired.

Issue	Description	Status
4518 - Unable to import the same certificate while assigning it different Windows certificate stores	Certificate can be added successfully to the same certificate to different Windows certificate stores	FIXED
4516 - Android 10+: Admin cannot control 'deny' or 'permanently grant' access for apps requiring background location access.	Admins can allow or disallow background location access for an app on Android 10+.	FIXED
4502 - Android system apps without a launcher never show as installed	App should appear as installed after inventory and device marked as compliant.	FIXED
4450 - Device history was showing an incorrect "Initiated by" value when a macOS Local User account was deleted or unlocked.	Correct "Initiated by" value shows when a macOS Local User account was deleted or unlocked.	FIXED
4425 - Android system apps deployed via policy cause device to be marked not compliant	System app shows as installed and the device as compliant.	FIXED
4418 - Attempting to remove a VPP app in the App Library after the MDM tenant had been disconnected from VPP in Apple Business Manager resulted in the app not being removed from the Library.	App is now removed and library updates accurately after removing a VPP app in the App Library after the MDM tenant has been disconnected from VPP in Apple Business Manager.	FIXED
4417 - Deploying a macOS VPP app that was missing its "short version" string would result in an exception.	When deploying a macOS VPP app that was missing its "short version" string, there are no exceptions in the log.	FIXED
4392 - Device history was not showing the name of the application that was updated when the associated App Configuration was updated.	Updated app name now shows in device history.	FIXED
macOS - macOS 10.15 Account Configuration	Resolved with release of DEP web authentication.	FIXED
4387 - Passcode Profile Not Recorded As Installed On macOS Device	Profile is shown as linked to the device after the command succeeds.	FIXED
4386 - Google play not enrolled warning message appears when trying to add iOS web app	Verified: No error message appears and create webapp form is displayed.	FIXED
4385 - A supervised restriction being sent to a non-supervised iPad	Verified: Restriction set installs successfully and shows up in inventory.	FIXED
4364 - UI: Location can be collected on demand even when the policy is turned off	Verified: Locate button is disabled or displays a message that location tracking is turned off for device. KACE Connect app does not report location when policy is set to "Off".	FIXED

4363 - UI: "Locate" button should not be enabled if no location policy is applied to device	Locate button disabled or displays warning that location tracking is not enabled for this device.	FIXED
4348 - macOS VPP Installations Not Logging Success In Device History	Verified: VPP app installed, notification shows success, device history stays submitted.	FIXED
4046 - Apps installed directly to a device were overwriting the information stored in the app library.	Apps installed directly to a device no longer overwrite the information stored in the app library.	FIXED
4031 - App list when importing to device does not show app configs	The list of apps available for adding includes one item for every App + App Config combination.	FIXED

Known Issues

Issue	Description	Status
4346 - Unable to Login to macOS 11.0 Device After Adding FileVault Profile	After applying a FileVault profile to a macOS 11.0 device, the device user cannot log in. This affects both virtual and physical devices.	Open
3514 - iOS update command does not display status feedback.	iOS command to update OS uses default action that will typically download but not install. Fix to display status feedback.	Open
3286 - Apparent mismatch between device compliance and individual entity compliance.	Occasionally the policy details for a device may show success even if the entity in question did not successfully install.	Open
Role Management and SSO Configuration	If user role assignment is set to Automatic during SSO Configuration, a manual attempt to update an individual user's role via the Users > Edit User path may appear possible, but will be overwritten by the original SSO Configuration. To resolve, the configuration setting can be changed to Manual, which will then enable editing of individual user roles.	Open
Android - Restrictions	Restrictions that are configured to deploy upon enrollment may not immediately appear in the inventory for impacted devices; however, the restrictions will be enforced on the device.	Open
Android - Device Owner Setup	When using the Device Owner enrollment flow (afw#kace), the enrollment flow may not complete if the Google Play services on the factory default image of the device are out of date. This is a known issue with the Android operating system, caused by the enrollment process timing out before the update of the Play Services on the device can complete. You will know that this situation occurred if you are never asked for your subdomain name during the enrollment process. If you end up back at the device home screen, locate and launch the KACE Cloud MDM agent app on the device and click the 'Enroll Device' button to complete the setup process.	Open
Android - Gmail App	Android devices require the Gmail app to be installed in order to use the email account configurations.	Open

Android - Set and Clear Passcode Commands	The set and clear passcode functions are different in Android 7.0 and later. On versions prior to 7.0, an administrator could set or clear the passcode as desired. On Android 7.0 and later, the passcode can only be set on devices that do not already have a passcode set, and passcodes cannot be cleared. The user interface does not currently warn users who are attempting to set or clear a passcode on Android 7.0 and later, but an error message will appear. Note that attempting to clear a passcode will also fail if there is a policy in place that requires use of a passcode to do so.	Open
iOS - Factory Reset: Apple iOS iCloud Account Lock	When resetting an Apple iOS device back to factory defaults, the device will remain locked to the associated iCloud account. To prevent this from happening, before resetting the device, manually turn off the 'Find my phone' feature on the iPhone.	Open

Additional Resources

[Getting Started Guide](#)

[Admin Guide](#)

© 2020 Quest Software Inc.

ALL RIGHTS RESERVED.

This guide contains proprietary information protected by copyright. The software described in this guide is furnished under a software license or nondisclosure agreement. This software may be used or copied only in accordance with the terms of the applicable agreement. No part of this guide may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of Quest Software Inc.

The information in this document is provided in connection with Quest Software products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Quest Software products. EXCEPT AS SET FORTH IN THE TERMS AND CONDITIONS AS SPECIFIED IN THE LICENSE AGREEMENT FOR THIS PRODUCT, QUEST SOFTWARE ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL QUEST SOFTWARE BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF QUEST SOFTWARE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Quest Software makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Quest Software does not make any commitment to update the information contained in this document.

If you have any questions regarding your potential use of this material, contact:

Quest Software Inc.
Attn: LEGAL Dept.
4 Polaris Way
Aliso Viejo, CA 92656

Refer to our website (www.quest.com) for regional and international office information.

Patents

Quest Software is proud of our advanced technology. Patents and pending patents may apply to this product. For the most current information about applicable patents for this product, please visit our website at www.quest.com/legal.

Trademarks

Quest and the Quest logo are trademarks and registered trademarks of Quest Software Inc. in the U.S.A. and other countries. For a complete list of Quest Software trademarks, please visit our website at www.quest.com/legal. All other trademarks, servicemarks, registered trademarks, and registered servicemarks are the property of their respective owners.