Microsoft INTEGRATION RUNTIME – Release Notes

Jul. 2023

Introduction

Microsoft integration runtime is a client agent that enables cloud access for on-premises data sources within your organization. With integration runtime, you can copy data from on-premises data sources to cloud and vice-versa. You can also use it to scan your on-premises data sources for metadata extraction and classification.

For more information on products and services, which are currently using Integration Runtime, please refer to:

Azure Data Factory
Azure Synapse Analytics
Microsoft Purview
CURRENT VERSION (5.31.8570.1)
· Enhancements –

· Microsoft Purview: improved error handling for scoped scan scenarios.

· Known issues:

· Microsoft Purview: Power BI scan will fail if your SHIR is in-place upgraded to this version from v5.29 or earlier. Clean (re-)installation would work fine.

EARLIER VERSIONS

5.31.8556.1
· Enhancement –

· Enhance the retry logic for downloading the auto update installer to ensure better functionality and reliability.

· Microsoft Purview: improved Power BI scan performance for sub-artifact extraction.

· Microsoft Purview: improved Machine Learning model and performance for Gender, Address and Age classifications.

· Microsoft Purview: enhanced error handling during scan to expose the inner exceptions.

· Bug fixes –

· Microsoft Purview: fixed an issue that scan failed when SHIR uses custom proxy and denies public access.

· Microsoft Purview: fixed an issue that Power BI scan encountered ingestion partially completed when you have Power BI dataset against Azure Blob and the URI ends with "/".

· Microsoft Purview: fixed an issue in resource set sampling to avoid missing update or classification.

· Microsoft Purview: fixed an issue in Parquet file schema extraction.

· Microsoft Purview: fixed an issue that Power BI scan failed in Azure China cloud and US Government cloud.

· Known issues:

· Microsoft Purview: Power BI scan will fail if your SHIR is in-place upgraded to this version from v5.29 or earlier. Clean (re-)installation would work fine.

5.30.8547.1
· Bug fixes –

· Microsoft Purview: fixed an issue that Azure Data Explorer scan completed with 0 asset discovered.

· Known issues:

· Microsoft Purview: Power BI scan will fail if your SHIR is in-place upgraded to this version from v5.29 or earlier. Clean (re-)installation would work fine.

5.30.8541.1

· What’s new –

· Microsoft Purview: added support for running scan on multiple Self-hosted Integration Runtime nodes to scale out for better performance.

· Microsoft Purview: added support for Stored Procedure lineage extraction in Snowflake scan.

· Microsoft Azure Data Factory: added SAP OData connector in mapping dataflow for the flexibility to capture initial full snapshot plus incremental changes automatically from SAP system via either Azure Integration Runtime or Self-hosted Integration Runtime.

· Enhancements –

· Microsoft Purview: improved the data classification performance during scan.

· Bug fixes –

· Microsoft Purview: fixed the issue that when scanning SQL data sources, the displayName attribute value in table assets was wrong.

5.29.8535.1

· Bug fixes:
· Microsoft Purview: fixed an issue that Azure Data Explorer scan completed with 0 asset discovered.
5.29.8528.1
· Bug fixes:

· Microsoft Purview: fixed an issue that when you run SAP BW on HANA and use Microsoft Purview to scan the underlying HANA database, often hit out of memory error.

5.29.8523.1
· Bug fix:

· Azure Data Factory: Fixed an issue that caused copy failure with NullReferenceException for Snowflake connector

5.29.8521.1
· Bug fixes –

· Resolve the issue of auto-upgrade becoming stuck.

· Azure Data Factory: fixed an issue that caused failure when write data to Azure Data Explorer.
· Microsoft Purview: fixed an issue that Azure SQL Database lineage extraction scan may get stuck in progress.

· Microsoft Purview: fixed an issue that SAP HANA scan wrongly retrieved calculation views which are not supported.

· Enhancement -

· Microsoft Purview: improved accuracy of age and gender classifications using better keyword matches.

· Known Issues –
· Azure Data Factory: copy activity could fail with NullReferenceException for Snowflake connector.
5.28.8512.1
· Bug fixes-
· Azure Data Factory: fixed an issue that caused failure when write data to Azure Data Explorer.

5.28.8488.1
· Enhancements –
· Microsoft Purview: When scanning SQL databases, the table/view column order is now preserved to align with the source system, instead of sorted alphabetically. Applicable to source types including SQL Server, Azure SQL Database, Azure SQL Managed Instance, Azure Synapse Analytics workspace, Azure Dedicated SQL Pool (formerly SQL DW), and Azure Arc-enabled SQL Server.

· Security improvements –
· Azure Data Factory: fixed the bug that users who are using SDK/REST API with file system connector, are able to bypass the validation of a concatenated absolute path (a result of combining host from linked service, folder path and file name from dataset), so that an EoP (Elevation of Privilege) may happen when the concatenated absolute path points to a different root than the one specified at linked service level.
· Bug fixes–
· Azure Data Factory: fixed the bug that users may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
· Known Issues –
· Azure Data Factory: activity could fail when write data to Azure Data Explorer.
5.28.8473.1
· What’s new –
· Add Enable/Disable/Get ExecuteSsisPackage command line options. SHIR can be used as proxy for Azure-SSIS IR to execute SSIS packages. Enable/Disable ExecuteSsisPackage options are to allow or disallow SSIS package execution on SHIR node and Get ExecuteSsisPackage option is to check current property value.

· Bug fixes –
· Azure Data Factory: fixed the handling of length and precision of SAP decimal data types.
· Security improvement –
· We are changing the default behavior of the file system connector to a more secure default that blocks relative path access on the SHIR node. If you want to access relative paths as earlier, please follow the public doc to leverage the SHIR command line option DisableLocalFolderPathValidation.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.27.8466.1
· Bug fixes–
· Azure Data Factory: fixed the bug that users may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.27.8463.1
· Bug fixes –
· Microsoft Purview: fixed an issue that scan failed at internal server error due to missing dependent dll.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.26.8431.1
· Bug fixes –
· Microsoft Purview: fixed an issue that scan failed at internal server error due to missing dependent dll.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.27.8451.1
· What’s new –
· Microsoft Purview: added support for scanning in Azure China cloud and US Government cloud.

· Big fixes –
· Microsoft Purview: fixed an issue that impacted the performance when scanning file-based data sources, including Azure Data Lake Storage Gen2, Azure Blob, etc.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.27.8441.3

· Bug fix –
· Microsoft Purview: fixed an issue that caused scan run stuck when scanning third party data sources.
· Fix an issue that activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.26.8424.2

· Bug fix –
· Fix an issue that activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
· Known Issues –
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.25.8410.1

· Bug fix –
· Fix an issue that activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
5.26.8421.2

· Bug fix –
· Azure Data Factory: fixed an issue that causes copy failure when account key is marked as SecureString in Azure Data Lake Gen2 connector.
· Known Issues –
· Activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
· Customers may hit "JreNotFound Unable to load DLL jvm.dll" error when running copy activity with Parquet/Orc format involved.
5.25.8404.1

· Bug fix –
· Azure Data Factory: fixed an issue that causes copy failure when account key is marked as SecureString in Azure Data Lake Gen2 connector.
· Known Issues –
· Activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
5.26.8404.1
· Enhancement –

· Microsoft Purview: Added support for big decimal data type when scanning SQL sources.

· Known Issues –
· Activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
5.25.8403.1
· Bug fix –
· Azure Data Factory: fixed an issue that causes Azure function failure when using private endpoint.

· Known Issues –
· Activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
5.25.8374.1
· What’s new –

· Microsoft Purview: Stored Procedure Dynamic Lineage Drill down for Azure SQL DB
· Known Issues –
· Azure Data Factory: Azure function failed when using private endpoint.

· Activities/interactive authoring could not load some dll files after upgrading Self-Hosted Integration Runtime.
5.24.8369.1
· Bug fix –

· Microsoft Purview: fixed an issue that after scanning SQL Server on Azure Arc-enabled servers, it didn’t show up in “browse by source type” page.

· Microsoft Purview: fixed an issue in SAP BW scan that only partial assets are scanned.

· Fix invalid cast error upon reading NULL values using Oracle connector when convertDecimalToInteger is enabled.

· Fixed an issue of transient service API timeout.
5.23.8355.1
· What’s new –
· Azure Data Factory: introduce a new security control for the Self-hosted Integration Runtime (SHIR) admin that lets them allow or disallow local SHIR file system access through File system connector. SHIR admins can use the local command line (dmgcmd.exe -DisableLocalFolderPathValidation/-EnableLocalFolderPathValidation) to disallow or allow. Refer here to learn more.

Note: We have changed the default setting to disallow local SHIR file system access from SHIR versions (>= 5.22.8297.1). Using the above command line, you should explicitly opt-out the security control and allow local SHIR file system if needed.

5.23.8324.1

· What’s new –

· Microsoft Purview: Power BI scan added support for fetching sub-artifact lineage (including tables/columns) when using Azure SQL Database as a source.

5.22.8312.1

· What’s new –

· Microsoft Purview: added classification support for Oracle scan.
· Bug fix –

· Azure Data Factory: fixed an issue that web activity failed to run with error "Object reference not set to an instance of an object."
5.22.8297.1

· Security fix–
· Fixed a security vulnerability in process communication.

· Known Issues –
· Azure Data Factory: web activity failed to run with error "Object reference not set to an instance of an object."
5.22.8285.1

· What’s new –

· Microsoft Purview: added support for scanning SQL Server on Azure Arc-enabled servers.

5.21.8277.2

· Bug fix：
· Azure Data Factory: fixed an issue that Azzure Function activity failed with invalid url when using custom domain in Function app url .

5.21.8273.2

· What’s new –

· Microsoft Purview: added support for scanning Power BI using service principal authentication.
· Bug fix:

· Self-hosted integration runtime does not work properly after auto-update in some cases.

· Azure Data Factory: fixed an issue that pre-copy script failed to run for Microsoft Access connector

· Azure Data Factory: Sap Odp fix the type converting issue when extracting INT8 type data

· Azure Data Factory: Sap Odp support SNC mode without SSO

· Azure Data Factory: fixed the issue in Script Activity where the incorrect AAD endpoint is hit in sovereign clouds
5.20.8244.2

· Enhancement –

· Microsoft Purview: service improvement on identity and token handling.

5.20.8235.2
· Bug fix –

· Microsoft Purview: MongoDB scan failed when “maximum memory available” is specified in scan setting.

5.20.8227.2

· What’s new –

· Microsoft Purview: added support for scanning SQL Server on Azure Arc-enabled servers.

· Bug fix –

· Microsoft Purview: fixed an issue that scanning MongoDB databases required permission to config database.

5.19.8214.2

· Bug fix –

· Microsoft Purview: fixed an issue that scan succeeded but discovered zero asset when scanning Azure data sources with private endpoint.
5.19.8205.130

· What’s new –

· Azure Data Factory - upgrade driver for SFTP connector
· Bug fix –

· Fix an issue of permission check in host service.

5.17.8189.1
· Bug fix –

· Microsoft Purview: fixed an issue that scan succeeded but discovered zero asset when scanning Azure data sources with private endpoint.
5.19.8194.1

· What’s new –

· Microsoft Purview: added support for scanning HDFS sources.
· Azure Data Factory: added functionality to cancel a delta subscription for the SAP ODP connector.
5.17.8186.1

· What’s new –

· Azure Data Factory: added a new Self-hosted Integration runtime command line option to enable and disable local machine access on Self-hosted Integration runtime to REST, HTTP and OData connectors.
· Bug fix–

· Azure Data Factory: fixed an issue that caused redirect requests to fail to HTTP connector.
· Azure Data Factory: fixed an issue that caused certain additional connection property in linked service to fail to Snowflake connector.

5.17.8154.2
· Bug fix–

· Azure Data Factory: fixed an issue that caused empty response in HTTP connector when requesting a redirect URL.

· Security fix–
· Fixed a security vulnerability in a third-party connector to Amazon Redshift.
5.16.8128.3

· Security fix–
· Fixed a security vulnerability in a third-party connector to Amazon Redshift.
· Known Issues –
· Azure Data Factory: response might be empty in HTTP connector when requesting a redirect URL.

5.17.8131.1

· Bug fix–

· Azure Data Factory: fixed an issue that caused error when write data into CLOB column for Oracle Connector.
· Security fix–
· Fixed a security vulnerability in a third-party connector to Amazon Redshift.
5.16.8126.1
· Security fix–
· Fixed a security vulnerability in a third-party connector to Amazon Redshift.
5.16.8118.2
· Bug fix–

· Azure Data Factory: fixed the issue that caused copy failure when more than one pagination rules are specified to REST connector.
5.15.8094.1
· Security fix–
· Fixed a security vulnerability in a third-party connector to Amazon Redshift.
5.16.8105.2
· Bug fix–

· Azure Data Factory: Fixed an issue that failed to list customer and order tables for Square Connector.
· Azure Data Factory: Fixed an issue that caused SQL upsert throw null object reference exception when source has no rows in copy activity.
· Improvement–

· Azure Data Factory: SQL upsert now honors write batch timeout configurations in copy activity.
· Known Issues –
· Azure Data Factory: copy might fail when more than one pagination rules are specified to REST connector.
5.16.8096.1
· What’s new –

· Microsoft Purview: added test connection support for Oracle sources.
· Microsoft Purview: added support for scanning MongoDB databases.
5.15.8092.1
· Bug fix –
· Azure Data Factory – fixed an issue that caused linked service credentials resolving failure when connection string contains a signature to Hive connector on SHIR 5.15.8079.1.
5.15.8079.1
· Bug fix –
· Azure Data Factory – fixed the issue that caused data preview issue to Concur connector.
· Azure Data Factory – fixed the issue that caused connection failure to Oracle Service Cloud Connector.
· Microsoft Purview – fixed the issue that when scanning non-Microsoft sources, the assets were ingested into the root collection instead of the collection specified in the scan definition.

· Microsoft Purview – fixed the issue that caused connection failure to SAP BW.

· Fixed the issue that the secondary nodes only checks the last IP in primary node's IP list if they can’t access the primary node via host name.

· Known Issues –
· Azure Data Factory – linked service credentials resolving might fail when connection string contains a signature to Hive.

5.14.8067.1

· Bug fix –
· Azure Data Factory: fixed an issue that caused the client ID failed to save when add a new or edit an existing linked service to SAP Business Warehouse via MDX connector.
5.14.8055.1

· What’s new –
· Azure Data Factory: added support for SharePoint Online File Connector as source for Copy.
· Microsoft Purview: added support for scanning SAP Business Warehouse.

· Microsoft Purview: added option to specify dataset location when scanning Google BigQuery.

· Bug fix –
· Azure Data Factory: fixed a bug that caused error or files missing when running binary copy on cross machines under certain conditions.

· Azure Data Factory: fixed a bug for HubSpot Connector.

· Enhancements –
· Azure Data Factory: improved error message of copy activity failure.

· Azure Data Factory: upgraded driver for Google AdWords Connector.

· Known Issues –
· Azure Data Factory: client ID failed to save when add a new or edit an existing linked service to SAP Business Warehouse via MDX connector.

5.14.8040.2

· Enhancements –
· Upgrade log4j version from 1.2.17 to 2.17.1
· Known Issues –
· Azure Data Factory: client ID failed to save when add a new or edit an existing linked service to SAP Business Warehouse via MDX connector.
5.13.8013.1

· What’s new –
· Microsoft Purview: added support for scanning SAP HANA databases.
· Microsoft Purview: added option to control the level of metadata details to extract from Oracle and Teradata stored procedures.
· Azure Data Factory: added support for managed service identity (MSI) and user-assigned managed identity (UAMI) authentication types to Azure Databricks Delta Lake connector.
· Bug fix –
· Activity could be stuck after auto-update or rebooting self-hosted integration runtime manually.
· With the setting of high concurrent jobs, auto-update of self-hosted integration runtime could fail.
5.12.7984.1

· What’s new –
· Microsoft Purview data scan: added support for scanning IBM DB2 data sources.
· Azure Data Factory: Delimited text dataset supports multiple column delimiter chars in Copy activity
· Bug fix –
· Azure Data Factory: Fixed an SFTP logging issue that causes an exception
· Web activity fails with invalid URL when Http response in WebActivity is of 302 with relative path as header location.
5.11.7971.2

· What’s new –
· Microsoft Purview data scan: added support for scanning Snowflake sources.
· Bug fix –
· Ensure at least one schema query operation can be executed even if SHIR is running activities with full of capacity.

· Fixed the secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.11.7953.1

· What’s new –
· Microsoft Purview data scan: added support for scanning Salesforce, MySQL and PostgreSQL data sources.
· Known Issues –

· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.10.7950.3
· Bug fix –
· Fixed the secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.10.7949.4

· Enhancements –
· Zoho driver upgrade
· Improve event logs when worker node cannot connect to dispatcher node.
· Bug fix –
· SAP Open Hub connector support to read the data which enable SAP HANA execution.
· Fixed self-hosted IR cannot be online due to resource increase when starting a worker.
· Fixed self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases.
· Fixed the secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate
· Known issues –

· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.

5.10.7918.2
· What’s new –
· Microsoft Purview integration: Copy activity added lineage support for Oracle connector and for using PolyBase/COPY cmd options to load data into Azure Synapse Analytics.
· Bug fix –
· Copy activity can't honor million second unit of datetime data in additional columns, incremental modify start time and incremental modify end time.

· Incremental scope doesn’t work when self-hosted integration runtime is in non-English language.
· Fixed credential cache issue for SSIS package execution with linked self-hosted IR as proxy.
· Known Issues –
· Self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases

· The secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.

· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.

5.9.7949.2
· Bug fix –
· Fixed the secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.
· Known Issues –
· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.

5.9.7935.1
· Enhancements –
· Improve event logs when worker node cannot connect to dispatcher node.
· Bug fix –
· Fixed self-hosted IR cannot be online due to resource increase when starting a worker.
· Fixed self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases.
· Known Issues –
· The secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.
· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.9.7900.1

· Enhancements –
· Shopify driver upgrade.
· Oracle new side-by-side driver.
· Known Issues –
· Self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases
· The secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.
· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.9.7894.1

· Enhancements –
· Fixed: Secondary nodes can't setup or go online.
· Known Issues –
· Self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases
· The secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.
· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.9.7885.3

· What’s new –
· Azure Database for PostgreSQL connector: added support for parallel load from Azure Database for PostgreSQL in copy activity to improve performance.
· New Amazon RDS for SQL Server connector: added Amazon RDS for SQL Server connector support in Copy activity (as source), Lookup activity and GetMetadata activity.
· Enhancements –
· Microsoft Purview integration: copy activity utilized new Purview catalog endpoint for lineage reporting.
· Known Issues –
· Secondary nodes can't setup or go online.

· Self-hosted IR workers shrinking to zero and not restarted automatically issue in some cases
· The secondary nodes can’t be registered if Self-hosted integration runtime enables Remote access from intranet with TLS/SSL certificate.
· The secondary nodes can’t be registered if it can’t access the dispatcher node via host name.
5.8.7875.2

· Enhancements –
· Fixed: Self-hosted integration runtime service account is changed to default after update.
· Fixed: The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.8.7872.1

· What’s new –
· New Amazon RDS for Oracle connector: added Amazon RDS for Oracle connector support in Copy activity (as source) and Lookup activity.
· Enhancements –
· Fixed – diawp.exe.config and diahost.exe.config are not updated when upgrading the self-hosted integration runtime.
· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
· The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.8.7856.3

· What’s new –
· Added user-assigned managed identity support for Azure Active Directory based authentication using Credentials. ​
· Azure Cosmos DB’s API for MongoDB connector: added support for version 3.6 and 4.0.
· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
· The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.7.7851.1
· Enhancements –
· Fixed: Self-hosted integration runtime service account is changed to default after update.
· Fixed: The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.7.7848.3

· Enhancements –
· Fixed - The assembly is not loaded when executing SSIS packages using self-hosted integration runtime as a proxy.
· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
· The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.7.7834.1

· Enhancements –
· Fixed: Self-hosted integration runtime client shows that Private Endpoint needs to be configured when public network access is disabled.

· Known Issues –
· This version of release has a known issue that impacts SSIS IR using SHIR as proxy. If you are using SHIR as proxy for SSIS, we recommend you not upgrading to this version.
· Self-hosted integration runtime service account is changed to default after update.
· The queue time of activity run becomes longer when self-hosted integration runtime is busy.
5.6.7829.1

· Enhancements –
· Fixed: Update from version 5.5.7815.1 to 5.6 fail.

· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
5.6.7809.1

· Enhancements –
· SQL connectors: copy activity added support for SQL geometry, geography and hierarchyid types when auto creating sink table.

· Fixed: writing data into SQL database didn’t handle datetime2 data type correctly.

· Known Issues –
· Update from version 5.5.7815.1 to 5.6.7809.1 will fail.
· Self-hosted integration runtime service account is changed to default after update.
5.6.7795.1

· What’s new –
· Microsoft Purview data scan: added support for Erwin and Looker connectors.
· Enhancements –
· Fixed: executing SSIS package with Self-hosted IR as proxy cannot work when custom HTTP proxy is set on Self-hosted IR.
· Known Issues –
· Update from version 5.5.7815.1 to 5.6.7795.1 will fail.
· Self-hosted integration runtime service account is changed to default after update.
5.5.7815.1

· Enhancements –
· Fixed: Use IP instead of host name to connect to primary node if customer’s DNS does not work.
· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
5.5.7786.2

· What’s new –
· Microsoft Purview data scan: added SQL view support when scanning SQL data stores.
· Known Issues –
· Self-hosted integration runtime service account is changed to default after update.
5.5.7762.1

· Enhancement –
· Upgraded Oracle connector to fix data extraction issues.

5.4.7803.1

· Enhancements –
· Fixed: Use IP instead of host name to connect to primary node if customer’s DNS does not work.
5.4.7793.1

· Enhancements –
· Fix issues on download center.
5.4.7749.1

· Enhancements –
· Fixed: hit issue when reading data from DB2 Clob and Blob data types.
· Fixed: Self-hosted Integration Runtime keeps connecting to download center, which consumes large network traffic.
5.4.7741.1

· Enhancements –
· Fixed: Activity might stuck in queue when running with specific connectors or file format including: Parquet, Orc, SapTable, Salesforce, Oracle, MongoDB, Cassandra, Amazon Redshift.
5.4.7732.1

· Enhancements –
· Fixed: operation failed with null reference error when reading date time data from Excel files.
· Fixed: accessibility issue that JAWS screen reader cannot read tooltip text.
5.3.7728.2

· Enhancements –
· Fixed: Performance degradation for self-hosted integration runtime with 2 or more nodes when the primary dispatcher node goes offline.

5.3.7720.1

· Enhancements –
· Fixed: Oracle user parsing issue in Data Scan Activity.
5.3.7718.1

· What’s new –
· HDFS connector: added support for accessing HDFS via HttpFS protocol in addition to WebHDFS protocol.
5.2.7740.4

· Enhancements –
· Fixed: Activity might stuck in queue when running with specific connectors or file format including: Parquet, Orc, SapTable, Salesforce, Oracle, MongoDB, Cassandra, Amazon Redshift.
5.2.7713.1

· Enhancements –
· Fixed: Activity will fail when self-hosted integration runtime has multiple nodes, uses local credential and worker nodes unable to connect to the dispatcher node via hostname.
5.2.7697.1

· Enhancements –
· Fixed: Self-hosted integration runtime is showing in limit status when self-hosted integration runtime node is re-registered with local credential.
5.2.7695.1

· Enhancements –
· Fixed: activity run timeout if TLS 1.2 is not allowed by default when running on SHIR with OS version Windows 7 or Windows Server 2008.
5.2.7681.6

· Enhancements –
· Fixed: activity run failed when using Dynamics 365/Dynamics CRM/Dynamics Common connectors with service principal authentication.
5.2.7674.1

· Enhancements –
· Fixed: FTP connector failed in some environment when SSL is enabled.

· Fixed: SFTP connector didn’t report meaningful error message when underlying listing directory operation failed due to permission denied.
5.1.7691.1

· Enhancements –
· Fixed: activity run timeout if TLS 1.2 is not allowed by default when running on SHIR with OS version Windows 7 or Windows Server 2008.
5.1.7681.5

· Enhancements –
· Fixed: activity run failed when using Dynamics 365/Dynamics CRM/Dynamics Common connectors with service principal authentication.
5.1.7655.1
· Enhancements –
· Fix the conversion issue when using Salesforce connector.
5.0.7632.4

With the release of Version 5.0, we target .NET Framework 4.7.2 for enhanced functionality and security. Please ensure your machine meets the prerequisite of .NET Framework 4.7.2. It is fully backwards compatible with all existing pipelines and provide the new features and enhancements as below.
· What’s new –

· Copy activity: added option to enable session logs.
· HTTP and REST connectors: added support for configuring authentication headers in linked service.
· SAP HANA connector: added support for configuring connection timeout via "CONNECTTIMEOUT" in the connection string.
· Enhancements –
· Fixed: upgraded DB2 connector to address connectivity issue with DB2/IDAA.
· Enhanced the retry strategy in Azure Blob connector for better resilience.
· Enhanced the retry strategy in Azure Data Lake Storage Gen1 connector for better resilience.
· Fixed: File connector cannot read the file if it’s being read by other applications.
· Fixed: File connector in Delete activity and Copy activity with option "delete after completion" skipped deleting the file if the file is unreachable.
4.15.7611.1

· Enhancements –
· Fixed: user rights of Self-hosted Integration Runtime service logon account were wrongly removed during upgrade or uninstallation.
· Fixed: when copying data to SQL database with auto table creation on, copy activity reported source failure if operation of table creation failed at sink side.
4.14.7605.1

· Enhancements –
· Fixed: Activities that are configured to authenticate via MI auth hit "An item with the same key has already been added" error.

4.14.7594.1

· What’s new –

· SAP BW Open Hub connector: added support for loading data from SAP BW on HANA with DTPs uses "SAP HANA Execution" processing mode.
· SQL Server/Azure SQL Database/Azure SQL Managed Instance/Azure Synapse Analytics connectors: when using dynamic range partition to parallel copy from these SQL data stores, added support for smallint type column as partition column.
· Enhancements –
· Copy activity: performance improvement when data contains BigDecimal type.
· Fixed: when copying data from SQL Server/Azure SQL Database/Azure SQL Managed Instance/Azure Synapse Analytics with partition-option-enabled, copy activity failed if the query returns empty row.
· Fixed in Delete activity: when file or folder does not exist, filesDeleted or foldersDeleted metrics returned 0.
· Fixed: when copying data from partition-option-enabled data stores in parallel, copy activity may fail at racing issue caused by concurrent telemetry recording.
4.14.7586.1

· What’s new –

· Excel format: added support for importing schema from sample file.
· Enhancements –
· Fixed: copying data from DB2 resulted in limited rows when the data contains CLOB type.
· Fixed: special character in HDFS connector URL was escaped improperly.

4.13.7571.3

· What’s new –

· Fixed: GoogleBigQuery connector failure with "Error interacting with REST API: Not found: Job" error, happened upon copy activity execution, lookup activity execution, or data preview on ADF authoring UI.
4.12.7566.1

· What’s new –

· Fixed: Salesforce connector failure with "module not loaded" error, happened upon copy activity execution, lookup activity execution, or testing connection/ listing tables/data preview on ADF authoring UI.
4.13.7558.2

· What’s new –

· New Azure Databricks Delta Lake connector: added support for copying data to and from Azure Databricks Delta Lake using copy activity.
4.12.7549.1

· Enhancements –

· Fixed: copying data from Azure Database for MySQL or Azure Database for PostgreSQL hit "An item with the same key has already been added" error.
4.12.7538.2

· What’s new –

· HDFS connector: Added support for Delete activity, and “delete files after completion” option in Copy activity.
· Copy activity: Enriched additional column support for duplicating selective source columns.
· Copy activity: When writing data to files, added support for max rows per file configuration to split to multiple sink files.
· Copy activity: Added tar gzip compression type support.
· SSIS activity: Expanded support for Self-hosted Integration as data proxy.

· Enhancements –

· Fixed: Loading data from DB2 with Clob and Blob data types hit "Index out of range" exception.
· Fixed: When copying data from SQL to Azure Synapse Analytics with “Auto create table” enabled, copy activity mapped source "timestamp" type to sink "varbinary" type in table schema.
· Fixed: Loading data from SAP HANA hit "Syntax error" exception when the name of the specified partition column contains double quote.

4.11.7521.1

· Enhancements –

· Fixed: Credential synchronization issue during new linked service creation against a self-hosted integration runtime with more than one node (high availability setup)
4.11.7515.1

· Enhancements –

· Fixed: copying data to file with ZipDeflate compression hit unexpected exception.
· Fixed: SSIS package execution failure when using Self-hosted Integration Runtime as data proxy.
· Fixed: copying data from Azure Cosmos DB's API for MongoDB hit unexpected exception.
4.11.7512.1

· What’s new –

· SAP Table connector and SAP BW Open Hub connector: added custom column delimiter support.
· OData connector: added authentication header support.
· Enhancements –

· Improved connector logging.
4.11.7491.1

· Enhancements –

· Improved Copy activity data type conversion behavior.
· Improved connector logging.
4.10.7478.1

· What’s new –

· Copy activity: added big decimal data type support for SQL connectors and Parquet format.

· Enhancements –

· Fixed: Copy activity failed with error "The given <format type> is not supported by type conversion".
· Fixed: DB2 connector didn’t honor the additional connection properties defined in the linked service.
· Fixed: Oracle connector issue that the driver may read data in an infinite loop.
· Improved connector logging.
4.10.7465.1

· What’s new –

· Copy activity: added data consistency verification support when copying tabular/hierarchical data (public preview).
· Enhancements –

· Improved connector logging.
· Fixed: copy activity stuck intermittently when writing data to parquet files.
4.9.7445.1

· What’s new –

· New Excel format for all file-based connectors: added Excel format support in Copy (source), Lookup, GetMetadata and Delete activity.

· New XML format for all file-based connectors: added XML format support in Copy (source), Lookup, GetMetadata and Delete activity.

· Azure Cosmos DB (SQL API) connector: added option to copy string values as-is without auto detecting and normalizing datetime values.

· Salesforce Marketing Cloud connector: added support for enhanced package in addition to legacy Package.
· Enhancements –

· Load data into Azure Synapse Analytics using COPY command: fixed the issue that incorrect file size/count are shown in the monitoring/output.
· Improved connector logging.
4.9.7441.2
· Enhancements –
· Fix bug: Null reference exception when copying into ADLS Gen2.
· Fix bug: Inappropriate check on parquet sink column name that cause ParquetInvalidColumnName error.
4.9.7435.1

· Enhancements –
· Fix bug: Encounter error when copying from SFTP file in ADF V1: Copy activity encountered an unknown server error: Code: 22664 ; Message: ErrorCode=SftpCannotNavigateAgainstFile.

4.9.7430.1

· What’s new –

· Copy activity: enhanced data type conversion from source to sink during copy.
4.8.7418.1

· What’s new –

· Copy activity: added support for data consistency verification when coping files as-is between file-based data stores (public preview).
· Copy activity: added support for generating execution session logs (public preview).
· Copy activity: added support for skipping error files during copy (public preview).
· Enhancements –

· Oracle connector: fixed the issue that password cannot contain semicolon.
4.7.7383.1

· What’s new –

· Copy activity: unzip files without preserving the zip file name as folder structure
· Enhancements –

· When copying data from partition-option-enabled data stores in parallel (e.g. Oracle/Teradata/SAP HANA/etc.), copy activity adapts the parallel copy count according to the number of Self-hosted Integration Runtime nodes.
· Dynamics 365/Dynamics CRM/Common Data Service for Apps connectors: when copy/lookup data from entity in these data stores without FetchXML query, ADF now retrieves all attributes instead of sampling the top rows.
4.7.7368.1
· What’s new –
· New Snowflake connector: added support for copying data to and from Snowflake using copy activity.

· OData connector: added support for configuring authentication headers in linked service.
· Added option to preserve ACLs when copying data between Azure Data Lake Storage Gen2.
· Enhancements –

· DB2 connector: fixed the "invalid codepage: 5348" error, in which case DB2 connector cannot recognize IBM CCSID 5348 – a form of Windows Latin-1 (with Euro) code page for compatibility on IBM z/OS and i.
4.6.7367.1
· Enhancements –

· Issue preventing auto-update of self-hosted integration runtime.
4.6.7357.1
· Enhancements –

· DB2 driver upgrade: fixed the issue that copying data from DB2 hit “SQLSTATE=HY000 SQLCODE=-343” error.
4.6.7339.1

· Enhancements –

· SFTP connector as sink: added an option to disable upload with temp file rename, to avoid hitting errors like “UserErrorSftpPermissionDenied”, “UserErrorSftpPathNotFound”, and “SftpOperationFail” when SFTP server doesn’t support rename operation.
· Fixed: copying data from Salesforce Attachment object hit error "Couldn't resolve host name".
4.5.7316.1

· Enhancements –

· Fixed: copying data into SQL sink encountered error of "Specified argument was out of the range of valid values" when write batch timeout is set to longer than 30 days.
4.5.7311.1

· Enhancements –

· Fixed: copying data to SFTP sink hit error “failed to rename temp file” when extension method posix-rename@openssh.com is not supported by the server.
4.4.7292.1
· Enhancements –

· Upgrade Hive driver to fix the error of Invalid SessionHandle.
· Get Metadata activity: increased the maximum size of returned metadata from 1MB to 2MB.
4.4.7279.1
· What’s new –
· Azure Blob connector: added support for using prefix to filter source blobs.

· DB2 connector: added support for connection string configuration in linked service with advanced connection options.

· Enhancements –

· Fixed the issue in SAP BW MDX connector that null value of decimal type cannot be copied in copy activity.
4.3.7265.1
· Enhancements –

· Fixed the retry logic for transient Azure Blob & SQL operation failure.
4.3.7262.6

· What’s new –
· SFTP connector: added support for writing data into SFTP server using Copy activity.
· SAP HANA connector: added support for parallel load from SAP HANA in Copy activity to improve performance.

· Enhancements –

· [Fixed] Proxy changes done directly in the diahost.exe.config & diawp.exe.config weren’t honored during self-hosted IR update.
4.3.7255.1

· What’s new –
· Azure Synapse Analytics (formerly SQL Data Warehouse) connector: added support for loading data using new COPY statement (preview) in additional to PolyBase and bulk insert options.
· OData connector: added support for additional header configuration
· Enhancements –

· Upgraded DB2 and Netezza connectors.
4.2.7233.1

· What’s new –
· DB2 connector: added support for PackageCollection and TSL configurations.
· Upgraded DB2, Oracle and Teradata connectors
· Enhancements –

· Verbose logs are turned on as default.
· Auto-update resilience: Fixed issue with auto-updates on machines with low disk space
· Accessibility improvements
4.1.7202.1
· What’s new –

· Support Server-to-Server authentication for Dyanmics365, Dynamics CRM, Common Data Service for App connector.
· Enriched copy activity validation during UI authoring
· Upgraded Azure Cosmos DB SQL API connector including retrieving/writing data in hierarchical shape and more available settings
· Enhancements –

· Improvement for automation of self-hosted integration runtime registration using PowerShell cmdlet (regisiterintegrationruntime.ps1) which now allows passing a node name parameter.
4.1.7191.1

· What’s new –

· Added support for copy activity to write to files in ORC format with "snappy" compression.

· Support for running the web activity on self-hosted integration runtime.

4.0.7184.1

· Enhancements –

· General reliability improvements that fix the random occurrence of transient activity execution delays when capacity is full.
4.0.7171.1

With the release of Version 4.0, we target .NET Framework 4.6.2 for enhanced functionality and security. Please ensure your machine meets the prerequisite of .NET Framework 4.6.2. It is fully backwards compatible with all existing pipelines and provide the new features and enhancements as below.

· What’s new –

· New dataset model for JSON format on all file-based data stores, supported by Copy/Lookup/GetMetadata/Delete activities.

· Added support for data mapping from hierarchical source to hierarchical sink in copy activity, including Azure Cosmos DB’API for MongoDB, MongoDB, JSON format, REST, OData, SAP ECC, and SAP C4C connectors.

· Added support for test connection to subfolder for ADLS Gen2, Azure Blob and Amazon S3 connector, to improve the authoring experience if the identity you use to access the data store (e.g. service principal, managed identity) only have permission to subdirectory instead of the entire account.

· New dataset model for ORC format on all file-based data stores, supported by Copy/Lookup/GetMetadata/Delete activities

· Added new metric 'Activity queue duration' for monitoring queue time on the self-hosted integration runtime

· Added support for upsert using alternate key in copy activity when writing data to Dynamics 365, Dynamics CRM, and Common Data Service

· Enhancements –

· When copying data to files and you don’t specify a sink file name, copy activity now always generates the sink file name with correct file extension.

3.20.7159.1
· What’s new –

· New dataset model for Avro format on all file-based data stores, supported by Copy/Lookup/GetMetadata/Delete activities.
· Added support for Azure PostgreSQL connector as sink.

· Added support for Azure MySQL connector as sink.
· Enhancements -

· Parallel load from Oracle and Teradata (when data partitioning feature is enabled) can now leverage multiple Self-hosted IR nodes to scale out and get better performance.

· Fixed: copy activity column mapping doesn’t work as configured in few cases.
· General reliability improvements that fix the random occurrence of transient activity execution delays when capacity is full.
· Upgraded the following connectors: Amazon Marketplace Web Service, Amazon Redshift, Concur, Drill, Oracle Eloqua, Google AdWords, HBase, HubSpot, Jira, Magento, Marketo, Paypal, QuickBooks Online, Oracle Responsys, Salesforce, Salesforce Marketing Cloud, ServiceNow, Shopify, Spark, Square, Xero.
3.19.7163.1
· Enhancements -

· General reliability improvements that fix the random occurrence of transient activity execution delays when capacity is full.
3.19.7144.1
· What’s new –

· New Binary dataset model for all file-based data stores to treat files as-is without parsing, supported by Copy/GetMetadata/Delete activities.
· New dataset model for the following connectors, to split original single table name into separate schema and table name so that you don’t need to quote the names in any cases even with special characters: Azure SQL Database, Azure SQL Data Warehouse, SQL Server, Oracle, DB2, Google Big Query, Hive, PostgreSQL, Redshift, Impala, Drill, Greenplum, Phoenix, Presto, Spark, Vertica
· Enhancements -

· Fixed: Dynamics 365 / CRM as source – copy activity fails when Link Entity in FetchXML is a data type of EntityReference or OptionSet.

· Fixed: Parquet format as source – data truncation issue in copy activity that when skipping incompatible row is enabled, the remaining rows are ignored after the first bad row is read.
3.19.7129.1

· What’s new –

· Added support for copying TABLE along with existing QUERY support from SAP HANA with improved reliability with configurable packet size.

· Added support for Cluster and Pooled table for SAP table connector with support for ConvertDateToDatetime and ConvertTimeToTimespan.
· Added new authentication mechanism for SQL Managed Instance - Service Principal Name (SPN) and system-assigned managed identity (MSI).
· Enhancements -

· General reliability improvements that fix the random occurrence of transient activity execution delays.
3.18.7118.1

· What’s new –

· Added support in copy activity to auto create sink table if not exists when writing to Azure SQL Database/SQL DW/SQL Server/ SQL MI.

· SQL Server/Azure SQL Database/SQL DW connectors: supported "schema" and "table" as two separate properties in dataset instead of one combined "tableName", to eliminate the complexity of quoting special characters.
· Enhancements -

· Fixed: when copying data from ADLS Gen1 to Gen2 with preserving ACLs, recursive setting didn’t take effect.
· Upgraded Hive, Shopify, Eloqua, Quickbook, Impala, AmazonRedshift, Netezza connectors.
3.18.7101.2

· What’s new –

· Teradata connector:

· Powered by a new out-of-box Teradata ODBC driver to save you from installing the .NET Data Provider for Teradata, and offers more connection options e.g. query timeout;

· Added support for parallel load from Teradata in Copy activity to improve performance.

· SAP HANA connector:
· Added support for listing HANA tables in authoring UI and copying data from HANA tables;
· Added support for package size configuration for performance tuning.

· Added support for using PolyBase to copy data into Azure SQL DW from Blob storage with VNET endpoint.
· Enhancements -

· Fixed: Salesforce connector issue which caused incomplete records read from Salesforce object without error, due to uninitialized memory usage.
· Fixed: ServiceNow connector issue when copying data with large number of columns which only returned limited records.
3.17.7081.1

· What’s new –

· Added support for SAP Table connector as source.

· SAP Table connector: added support for SAP view.
· Oracle connector: added support for parallel load from Oracle in Copy activity to improve performance.
· Enhancements -

· When copying data in-parallel from a tabular source (e.g. SAP Table, SAP Open Hub) to a file-based sink data store, Copy activity generated files will have appropriate file extension based on the sink dataset specification.
· Fixed: Self-hosted Integration runtime capacity leak issue resulting in jobs to show ‘In-progress’ state forever.
· Fixed: racing issues when reading from SAP Open Hub connector in parallel.
3.16.7051.4

· Enhancements -

· Fixed: copying data from folder in Azure Blob/ADLS Gen1/ADLS Gen2 to Azure SQL DW cannot use PolyBase when source is Parquet/Delimited Text type dataset.
3.16.7050.3

· Enhancements -

· Fixed: for Parquet/DelimitedText dataset on Amazon S3 connector, copy activity/import schema/preview data failure when using "prefix" to filter files.
· Fixed: for Parquet/DelimitedText dataset on HTTP connector, copy activity failure and import schema/preview data issue which always returns no data.
3.16.7048.2
· What’s new -

· New dataset model for SQL, Parquet and DelimitedText (on all file-based data stores) to support physical schema and to align across Copy/Data Flow/Lookup/GetMetadata activities.

· Added support for copying from ADLS Gen2 into Azure SQL Data Warehouse using PolyBase

· Enhancements -

· Fixed: SQL connector connection number reaches session limit, by disabling connection pooling for SQL authentication
3.16.7040.1

· Enhancements -

· Fixed: Intermittent Copy activity failure when copying to Azure Blob storage
3.16.7033.3
· What’s new-

· Enhanced SQL dataset with physical schema support
· Added Parquet dataset support in Copy, GetMetadata and Lookup activity.
· Added Partition support for SAP Table
3.15.7019.1

· What’s new-

· Added support for on-premise data access from Azure-SSIS IR using SSIS activity
· Enhancements-

· Improved SAP Hana connector with more configurable properties

· Bug fixes
3.14.6997.1

· Enhancements-

· Fixed: Copy activity failure when copying data from source - SAP HANA, Sybase, MySQL to sink – Azure SQL DB (ADF v1), SQL Server using Stored Procedure in the activity
3.14.6980.2
· What’s new-

· Added support for Delete Activity. The 'Delete Activity' supports file based connectors which includes Azure Blob Storage, Amazon S3, Azure Data Lake Storage Gen1, Azure Data Lake Storage Gen2, File System, FTP and SFTP.

· Added support for Azure Data Explorer connector both as source and sink

· Added support for copying files incrementally in Copy Activity based on lastModifiedTime for HDFS, SFTP, Azure Data Lake Storage Gen1, Azure Data Lake Storage Gen2.

· Added support for Azure Data Lake Storage Gen2 as supported connector for GetMetadata Activity.

3.13.6942.1
· What’s new-

· Added support for SAP BW Open Hub Connector as source
· Added support for OpenJDK in addition to JRE when writing/parsing Parquet and ORC formats
· Added support wildcard expression in folderPath for file-based connectors
· Enhancements-
· Improved HTTP connector resilience

· Improved staged copy resilience

3.12.6897.1

· What’s new-

· Added support for Azure Cosmos DB MongoDB API connector as source and sink

· Added support for new version of MongoDB connector as source

· Added support for generic REST connector as source

· Added support for copying data from generic OData by using service principal and MSI authentication
3.11.6876.3

· What’s new-

· Support for Azure HDInsight with Enterprise Security Package (ESP)

· Added support for copying data to/from Azure Data Lake Storage Gen2 by using service principal and MSI authentication.

· Added support for copying data from Dynamics AX.
· Enhancements-

· Fixed: Issue with OData connector when using windows authentication while connecting to the data store
· Fixed: Oracle connector occasionally writes less rows than expected

· Fixed: Writes incorrect value of date type in Parquet
3.11.6870.1

· What’s new-

· FairFax Support

· Enhancements-
· Fixed: Transient connectivity issue while using Oracle Connector
3.10.6838.1

· Enhancements-

· Improved self-hosted IR update resilience on lower configuration machines
3.10.6836.2
· Enhancements-

· Improved Salesforce connector and Oracle connector
· Fixed: Intermittent failure in accessing key vault secrets. Improved robustness in accessing key vault secrets from ADF

3.10.6803.1

· What’s new-

· Added support for controlling max number of concurrent connections established to the data store during copy activity run
· Enhancements-

· Improved Self-hosted IR auto-update strategy to adapt to the current activity execution status
· Improved activity execution robustness when encountering transient network issues
3.9.6774.1

· What’s new-

· Added support for reading data from Google AdWords and Oracle Service Cloud

· Added support for Azure Active Directory Authentication while connecting to Azure Blob
· Enhancements-

· Improved self-hosted IR auto-update functionality
· Fixed: Issue with navigation in ADF UI while using generic ODBC connector
· Fixed: Issue with large payloads during Interactive queries in the ADF UI (like UI Navigation, Test Connection, etc.)
3.8.6743.6

· What’s new-

· Support for Azure Data Lake Storage Gen2 connector (as both source and sink)

· Updated icons, General Availability (GA) of ADF V2

· Enhancements-

· Improved copy resilience while copying huge number of files from a File Share

· Improved auto-update functionality for quicker update rollouts

3.7.6722.1

· What’s new-

· You can read data from Cassandra 3.x.

· Enhancements-

· Improved MySQL and PostgreSQL linked services.

· Ability to update SSL/TLS cert for node-to-node communication.

· Improve worker process management strategy.
· Fixed: Issue in oracle connector.

· Fixed: Issue while copying parquet files in sink while not compressed.
3.6.6681.4
· What’s new-

· Support for passing Azure Key Vault linked service in Custom Activity

· File-filter support for Azure Blob, Azure Data Lake Store, Amazon S3 and HDFS stores

· Enhancements-

· Extended support for MongoDB version up to 3.6

· Performance improvement while importing data to Cosmos DB (sink)
· Separated Windows Event Log Entry named “Connectors – Integration Runtime”
3.5.6659.6

· Enhancements-

· Fixed: Issue with loading some ODBC drivers

3.5.6639.1

· What’s new-

· Ability to enable/disable remote access used node-to-node communication in HA setup and for storing on-premises credentials

· Enhancements-

· Memory optimizations

· Fixed: Failure of long running Transform/ compute activities (over 1 hour)

· Fixed: Issue with Test connection for compute linked service

· Fixed: Reduced worker process count and memory limit for lower specification machine
3.4.6598.1
· What’s new-

· Support for storing Linked Service credential in Azure Key Vault (AKV) for data store and compute linked services. Currently all activity types except custom activity support retrieving credential from AKV during execution. (v2 only)

· Enhancements-

· Fixed: Self-hosted Integration Runtime going offline during CPU spikes.

3.3.6550.17

· What’s new-

· You can now specify a custom port for remote access endpoint.

· Enhancements-

· Fixed: Issue with incorrect copy of files when coping from zipped files (3rd party).

3.2.6522.1
· What’s new-

· You can now see the Data Factory name to which the Integration Runtime belongs to

· Enhancements-

· Fixed: ‘Invalid Payload’ issue during some (transform) activities’ execution (v2 only)

3.1.6507.1

· Enhancements-

· Fixed: Issue during re-registering same node to another IR. You will not be able to register a node to another Integration Runtime if this node is already registered.

· Fixed: Credential synchronization issue due to token expiry (across nodes in multi-node/ High availability setup) causing some activities to fail in case of failover.
3.1.6498.4

· Enhancements-

· Support for Oracle Internet Directory (OID) Authentication Provider

· Fixed: Issue while setting HTTP Proxy during lack of internet connection
3.0.6464.2

With the release of Version 3.0, what was formerly called the Data Management Gateway (DMG) is now the Self-Hosted Azure Data Factory Integration Runtime (ADF-IR). It is fully backwards compatible with all existing pipelines and provide the new features and enhancements as below.
· What’s new-
· Support for Azure Data Factory version 2 (also referred to as v2)- You can now dispatch transform activities through the Self-hosted Integration Runtime. Please see Self-hosted Integration Runtime in v2 for more details.

· You can copy data into ODBC-compatible data stores using the generic ODBC connector (v2 only)

· You can copy data from Dynamics CRM and Dynamics 365 into all the supported sink data stores. (v2 only)

· You can copy data from HDFS using built-in DistCp support. (v2 only)

· You can copy data into/ from Oracle data store using the built-in Microsoft driver without needing any addition driver installation. (v2 only)

· Enhancements-

· Name change to Integration Runtime- This change is transparent to your existing pipelines.

· Upgraded to use .NET Framework 4.6.1- Requires you to have .NET 4.6.1 runtime installed.

· Fixed: Test Connection failure while using DFS (Distributed File System) from Copy Wizard. (v1 only)
2.13.6570.1

· What’s new-

· Added notification to help customer upgrade their .Net Framework (to 4.6.1 or above), to enable the future auto-updates of the Self-hosted IR.

2.12.6414.2

· What’s new-

· High Availability and Scalability Preview- You can add up to 4 nodes to a single logical gateway to enable high availability and scalability. All existing gateways can be enrolled from the Portal (to be rolled out during August 2017)
· Enhancements-

· Stability improvements in copy activity

· Fixed: Test Connection failure while using DFS (Distributed File System) from Copy Wizard.

2.11.6380.20

· What’s new-

· You can now skip incompatible rows during copy by enabling ‘Skip incompatible rows’

· Enhancements-

· Fixed: Issue regarding language/culture setting which didn’t honor the value selected during DMG Setup

· Fixed: Issue with duplication of records to SQL Azure while copying.
2.10.6347.7

· Enhancements-
· You can add DNS entries to allow service bus rather than allowing all Azure IP addresses from your firewall (if needed). You can find respective DNS entry on Azure portal (Data Factory -> ‘Author and Deploy’ -> ‘Gateways’ -> "serviceUrls" (in JSON)
· HDFS connector now supports self-signed public certificate by letting you skip SSL validation.

· Fixed: Issue with gateway offline during update (due to clock skew)
2.9.6313.2
· Enhancements-

· Fixed: Out of memory issue while unzipping several small files during copy activity.

· Fixed: Index out of range issue while copying from Document DB to on premise SQL with idempotency feature.

· Fixed: SQL cleanup script doesn't work with on premise SQL from Copy Wizard.

· Fixed: Column name with space at the end does not work in copy activity.

· Performance improvement for Oracle RFI Source.
2.8.6283.3
· What’s new-
· Support copying data from SAP BW & SAP HANA.

· Enhancements-

· Fixed: Issue with missing credentials on gateway machine reboot.

· Fixed: Issue with registration during gateway restore using backup file.

2.8.6266.1
· What’s new-
· We have added support for copying data from SFTP (SSH File Transfer Protocol) Server.
· We have added support for copying data from HTTP/ HTTPS endpoints.
· Enhancements-

· Users can now easily attach screenshot of the Gateway along with the feedback.
· Bug Fixes: Issue in copying data to on premise SQL Server with Stored Procedure using Copy Wizard.
· Support for richer authentication types for SFTP- SSH Public Key, HTTP/ HTTPS - Digest, Windows, Client Certificate.
2.7.6240.1
· Enhancements-
· Fixed: Incorrect read of Decimal null value from Oracle as source.
2.7.6219.2
· What’s new-
· You can now authenticate into your Azure Data Lake Store using service principal. Previous we only supported OAuth.
· We have packaged new driver for reading data from Oracle on premise data store in gateway.
· Support JSON format with nested Array
· Enhancements-

· Improved data read performance from Oracle data source.
· Fixed: OData source OAuth token expiration issue.
· Fixed: Unable to read Oracle decimal over 28 bits issue.
2.6.6192.2
· What’s new-
· Customers can provide feedback on gateway registering experience.

· Support a new compression format: ZIP (Deflate)
· Enhancements-

· Performance improvement for Oracle Sink, HDFS source.
· Bug fix for gateway auto update, gateway parallel processing capacity.

2.5.6164.1

· What’s new-

· Now ADF Copy activity will manage the Schema migration automatically in Destination SQL DW while copying data from on premise SQL Server.

· Enhancements-

· Improved and more robust Gateway registration experience - Now you can track progress status during the Gateway registration process, which makes the registration experience more responsive.
· Improvement in Gateway Restore Process- You can still recover gateway even if you do not have the gateway backup file with this update. This would require you to reset Linked Service credentials in Portal.
· Bug fix.
2.4.6151.1
· What’s new-

· You can now store data source credentials locally. The credentials are encrypted. The data source credentials can be recovered and restored using the backup file that can be exported from the existing Gateway, all on premise.

· Enhancements-

· Improved and more robust Gateway registration experience.
· Support auto detection of QuoteChar configuration for Text format in copy wizard, and improve the overall format detection accuracy.

2.3.6100.2
· Support firstRowAsHeader and SkipLineCount auto detection in copy wizard for text files in on-premises File system and HDFS
· Enhance the stability of network connection between gateway and Service Bus

· Bug fixes

· Fix StackOverFlow defect in FileSource
· Fix format configuration detection dll missing issue
2.2.6072.1
· Support setting HTTP proxy for the gateway using gateway Configuration Manager

· Support Text format header handling when copying data from/to Azure Blob, Azure Data Lake Store, on-prem File System and on-prem HDFS

· Support copying data from Append Blob and Page Blob along with the already supported Block Blob

· Support auto detection on file format settings in Copy Wizard for on-prem File System and on-prem HDFS

· Introduce a new gateway status “Online (Limited)”, which indicates the main gateway functionality works except the interactive operation support for Copy Wizard

· Enhance the robustness of gateway registration using registration key
2.1.6040.1
· Built-in support for DB2 (SQLAM 9 / 10 / 11), including DB2 for LUW (Linux, Unix, Windows), DB2 for z/OS and DB2 for i (aka AS/400). Customer will no longer need to manually install drivers for DB2
· Support copying data from MongoDB, Amazon Redshift and Amazon S3
· Support Document DB as COPY source and destination
· Support Cool/Hot Blob storage account as COPY source and destination
· Users can connect to on-premises SQL server via gateway with remote logon privilege
2.0.6022.1

· Support read/query/copy wizard functions via Salesforce/Cassandra/MongoDb/Redshift ODBC drivers

· Support Salesforce and Cassandra as COPY source

· Users are able to select the language/culture to be used by a gateway during manual installation

· In case users have gateway issues, they can choose to send gateway logs of the last 7 days to Microsoft to better troubleshoot their issues. If gateway is not connected, they can choose to save and archive gateway logs
· UX enhancement on gateway configuration manager:

· Show gateway status in prominent place on home tab

· Reorganized and simplified the UX controls
· Users are able to copy non-Blob into SQLDW via Polybase & staging blob in code free copy preview
· Users can leverage Data Management Gateway to directly ingress data from on-premises SQL Server database into Azure Machine Learning
· Performance improvements
· Improve performance on Schema/Preview against SQL Server in code free copy preview
1.13.5979.1
· Add meaningful messages to error pages for auto-update
· Gateway tray is automatically launched in system tray when gateway installation finishes

· Bug fixes:

· PowerShell scripts can now be run on non-English operation system
· Early detection of wrong format settings against CSV format in code free copy preview
1.12.5953.1
· Support ORC format for File, HDFS, Azure Blob and Azure Data Lake (as source or destination)
· Support ODBC connector for Azure Data Factory copy wizard
· Security improvement on credential handling for 9 on-prem data source types (SQL Server, MySQL, DB2, Sybase, PostgreSQL, Teradata, Oracle, File and ODBC)
· Bug fixes
1.11.5918.1
· Increase the default maximum size of gateway event log from 1MB to 40MB.

· Add a warning dialog in case a restart is needed during gateway auto-update. Users can choose to restart right then or later.

· In case auto-update fails, gateway installer will retry auto-updating 3 times at maximum.

· Performance improvements

· Improve performance for loading large tables from on-premises server in code-free copy scenario.

· Bug fixes

1.10.5892.1
· Performance improvements

· Bug fixes
1.9.5865.2
· Zero touch auto update capability

· New tray icon with gateway status indicators

· Ability to “Update now” from the client

· Ability to set update schedule time

· PowerShell script for toggling auto-update on/off

· Support JSON format

· Performance improvements

· Bug fixes

1.8.5822.1

· Improve troubleshooting experience

· Performance improvements

· Support running SPROC against on-prem SQL Server

· Support Oracle as COPY destination

· Bug fixes

1.7.5795.1
· Performance improvements

· Bug fixes
1.7.5764.1
· Performance improvements

· Bug fixes
1.6.5735.1
· Support On-Prem HDFS Source/Sink

· Performance improvements

· Bug fixes
1.6.5696.1
· Performance improvements

· Bug fixes
1.6.5676.1
· Support diagnostic tools on Configuration Manager
· Support table columns for tabular data sources for Azure Data Factory

· Support SQL DW for Azure Data Factory
· Support Reclusive in BlobSource and FileSource for Azure Data Factory
· Support CopyBehavior – MergeFiles, PreserveHierarchy and FlattenHierarchy in BlobSink and FileSink with Binary Copy for Azure Data Factory
· Support Copy Activity reporting progress for Azure Data Factory
· Support Data Source Connectivity Validation for Azure Data Factory
· Bug fixes
1.6.5672.1
· Support table name for ODBC data source for Azure Data Factory

· Performance improvements
· Bug fixes
1.6.5658.1
· Support File Sink for Azure Data Factory
· Support preserving hierarchy in binary copy for Azure Data Factory
· Support Copy Activity Idempotency for Azure Data Factory
· Bug fixes
1.6.5640.1
· Support 3 more data sources for Azure Data Factory (ODBC, OData, HDFS)
· Support quote character in csv parser for Azure Data Factory

· Compression support (BZip2)

· Bug fixes
1.5.5612.1
· Support 5 relational databases for Azure Data Factory (MySQL, PostgreSQL, DB2, Teradata, and Sybase)

· Compression support (Gzip and Deflate)
· Performance improvements
· Bug fixes

1.4.5549.1
· Add Oracle data source support for Azure Data Factory

· Performance improvements
· Bug fixes

1.4.5492.1
· Unified binary that supports both Microsoft Azure Data Factory and Office 365 Power BI services

· Refine the Configuration UI and registration process

· Azure Data Factory – Azure Ingress and Egress support for SQL Server data source
· Office 365 Power BI - Bug fixes
1.2.5303.1
· Support scheduled data refresh for Power Query data connection with additional data sources:

· File (Excel, CSV, XML, Text and Access)

· Folder

· IBM DB2, MySQL, Sybase, SQL Azure, PostgreSQL and Teradata

· SharePoint List

· OData Feed

· Azure Marketplace, Azure HDInsight, Azure Blob Storage and Azure Table Storage

Prerequisites
· data source prerequisites
Notes

· Only Power Query connection string from Excel DATA tab can be recognized in Admin Center. Direct copying Power Query connection string from Power Pivot is not supported. A valid Power Query connection string should contain:

· Provider=Microsoft.Mashup.OleDb.1;

· Data Source=$EmbeddedMashup(SomeGUID)$;

· Location=SomePowerQueryName;

· Data sources other than SQL Server and Oracle can only be used for scheduled data refresh for Power Query connections.

· File and folder data sources should be on shared folders.

· Native queries (custom SQL statements), Web, SAP BusinessObjects, Active Directory, HDFS, Facebook, Exchange and Current Excel workbook are not supported.

· Web API key and OAuth 2 are not supported.

· All data sources in the Power Query connection must be hosted on the same gateway.

· Enhance the scalability for Data Management Gateway. Power BI provides a way for customer to easily scale-out the service to multiple machines/gateway instances (up to 10 instances), in order to meet the growing demands.
· Fix timeout issue to support more time-consuming data source connections. Now gateway supports data refresh requests lasting up to 30 minutes.
1.1.5526.8

· Support scheduled data refresh for Power Query data connection with SQL Server and Oracle data source only.

Prerequisites
· .NET Framework 3.5 or above

· .NET Framework Data Provider for SQL Server
· Oracle Data Provider for .NET (Oracle 9i or above)

Notes

· Only Power Query connection string from Excel DATA tab can be recognized in Admin Center. Direct copying Power Query connection string from Power Pivot is not supported.

· Native queries (custom SQL statements) are not supported.

· All data sources in the Power Query connection must be hosted on the same gateway.

· Requires .NET Framework 4.5.1 as a prerequisite during setup.
1.0.5144.2

· Support scheduled data refresh for SQL Server and Oracle data sources.

Notes
· The timeout value is fixed to 50 seconds.
· Publish and index SQL Server and Oracle data sources as corporate OData feeds.

Notes

· OData feeds can only be accessed from the corpnet.
· Navigation properties between the tables are not provided.
· Certain data types are not supported. Please refer to Supported Data Sources and Data Types for more information.
Q&A

Why is the Data Source Manager trying to connect to a gateway?
This is a security design where you can only configure on-premises data sources for cloud access within your corporate network, and your credentials will not flow outside of your corporate firewall. Ensure your computer can reach the machine where the gateway is installed.
Why is my Scheduled Data Refresh timed out?

· The gateway is too busy so that you want to migrate heavy data sources to other gateways, or

· The database is overloaded so that you need to scale the server, or

· The query takes too long (>50 seconds) so that you may want to optimize the query or cache the result in data mart instead.

Why is the connection string invalid?

Currently it is not supported to get Power Query connection string from Power Pivot. Please copy Power Query connection string from the data table instead. Please refer to Get a connection string from a data table for more information.

