

Release Notes for Patch Release #4328

2017-09-05

Copyright notice

©2017 by OX Software GmbH. All rights reserved. Open-Xchange and the Open-Xchange logo are trademarks or registered trademarks of Open-Xchange AG. All other company and/or product names may be trademarks or registered trademarks of their owners. Information contained in this document is subject to change without notice.


1 Shipped Product and Version

Open-Xchange AppSuite backend 7.8.4-rev10 Open-Xchange AppSuite frontend 7.8.4-rev10

Find more information about product versions and releases at http://oxpedia.org/wiki/index.php?title=AppSuite:Versioning_and_Numbering and http://documentation.open-xchange.com/.

2 Bugs fixed since previous Public Release

This section provides a summary of bug fixes and changes that have been applied subsequently to shipping Patch Release #4318.

55251 Unused libraries were shipped

Removed unused libraries from "com.openexchange.preview" bundle.

55100 After update to 7.8.3. logback errors like "Could not register LogbackConfiguration-MBean"

In case "com.openexchange.java-commons.logback-extensions" bundle has not been started an attempt to register its MBean fails.

Await availability of Logstash Socket Appender instance prior to attempting to register its MBean to solve this issue.

55075 Attendent can change the participant status of appointment creator in shared calendar

UI changed response so it looked like the currently logged in user confirmed the appointment. This has been fixed by using the actual user that confirmed instead of the currently logged in user.

55082 Burger menu "Zurück" not working

Was caused by a missing extension.

Added missing extension to solve this problem.

55199 Custom mail filters break due to changes in com.openexchange.mail.filter.json.v2

Command registries are not properly registered as services.

Properly register comand registries for new v2 api to solve this.

54232 File names are case sensitive

The filename reservation logic recorded possibly conflicting filenames in a map using case-sensitive keys.

This has been solved by tracking possibly conflicting filenames ignoring case.

55057 Folder structure order for the default folders are changed

This was caused by a wrong client side order of the folder.

This has been fixed by changing client side order to: inbox, drafts, sent, spam, trash, archive.

55171 Mail Modules does not render thumbnails for .tif and .psd

Missing handling for psd and tiff in mail preview.

This has been solved by adding psd and tiff to preview list.

55084 Onboarding shows eas configuration without permissions

Missing implementation for mobile view.

This has been solved by adding missing implementation.

54879 Quotes in email local part not allowed

Possible quotes "" in local part of an E-Mail address were handled as special characters. Now orderly handle quotes "" in local part of an E-Mail address to solve this issue.


55042 Select an empty folder in the Mail tab - The text 'Empty' is shown initially but not when we tap on other folders and return back

Second visit calls busy twice that breaks the "visibile-invisible-chain".

This has been fixed by using a robust implementation that utilizes busy and idle.

55096 Dragging a folder into Drive in App Suite UI results in unspecific error

Wrong folders detection on MS Windows. Improved detection to solve this issue.

3 Changes relevant for Operators

3.1 Changes of Configuration Files

Change #SCR-33 Added properties for dedicated snippet quota

Added two new properties:

 ${\tt com.openexchange.snippet.filestore.quota.mode}\ specifies\ the\ quota\ mode\ for\ snippets\ stored$ in the filestore.

Possible values:

- context The quota of the filestore will be used.
- dedicated Snippets doesn't influence filestore quota. Instead an own quota is used (See com.openexchange.snippet.filestore.quota.perUserLimit

defaultValue: context reloadable: false

configcascadeAware: false

com.openexchange.snippet.filestore.quota.perUserLimit specifies the snippet quota limit in bytes. Supports specifying a value including an optional unit (e.g. 10 MB or 17.5kB). Only active in case com.openexchange.snippet.filestore.quota.mode is set to dedicated.

defaultValue: 5242880 reloadable: true

configcascadeAware: true

Change #SCR-37 Properties for "Password Change History"

With the new feature "Password Change History" following properties will be introduced:

- com.openexchange.passwordchange.history.enabled
- com.openexchange.passwordchange.history.limit
- com.openexchange.passwordchange.history.recorder

3.2 Changes of Database Schema

Change #SCR-36 New table user_password_history

For the new feature "Password Change History" a new table is required. This table is called user_password_history. For each user the following data is saved:

- The date when the password change was made
- The client which changed the password
- The IP address of the client (if available)

The associated update-task is PasswordChangeHistoryCreateTableTask.

2


3.3 Changes of Command Line Tools

Change #SCR-34 Added recalculatefilestore command-line tool

A new command-line tool has been added to trigger re-calculation of the amount of snippet data stored at App Suite file stores per context or user. Run recalculatefilestoreusage -h to learn more about its options. Mind that running this command will potentially trigger lots of IO operations and should not be run for larger quantities of contexts/users if added latency at the IO system will degrade service quality. As the tool can be run for specific contexts and users, it could be used for a limited amount of contexts and users during off-peak times.

3.4 Changes of Behaviour

Change #SCR-42 Disable "password-change history" per default

With this change the "password-change history" feature is being disabled per default. Therefore the default value for the property com.openexchange.passwordchange.history.enabled is set false.

3.5 Changes of Packaging

Change #SCR-38 Additional bundles for Password Change History

Starring the new feature "Password Change History" three new bundles are introduced. The bundles:

- · com.openexchange.password.history
- · com.openexchange.password.history.impl are shipped within open-xchange-core. The bundle
- com.openexchange.admin.rest.passwordchange.history is shipped with open-xchange-admin

4 Changes relevant for Developers

4.1 Changes of the HTTP API

Change #SCR-39 REST API changes for "password-change history" feature

The REST API has been extended to support the "password-change history" feature. Please refer to https://documentation.open-xchange.com/components/middleware/rest/develop/#_passwd-changes.

5 Tests

Open-Xchange has successfully verified all bug fixes that could be reproduced within a lab environment

To avoid side effects, the shipped packages have gone through automated regression test on both, a Continuous Integration System and a dedicated server set-up for system and integration testing. All changes have been checked for potential side-effects and effect on behaviour. Unless explicitly stated within this document, we do not expect any side-effects.

6 Fixed Bugs

55251, 55100, 55075, 55082, 55199, 54232, 55057, 55171, 55084, 54879, 55042, 55096,