

Release Notes

BlackBerry Web Services
Version 12.6

Contents

New features in BlackBerry UEM version 12.6.....	4
REST API changes.....	4
API changes.....	5
Fixed issues.....	9
Known issues.....	10
Legal notice.....	11

New features in BlackBerry UEM version 12.6

1

REST APIs

The BlackBerry UEM Web Services are a collection of REST APIs that you can use to create applications to manage your organization's environment. You can use the BlackBerry UEM Web Services to automate many of the tasks that administrators typically perform using the management console. For example, you can create an application that automates the process of adding user accounts to the domain.

REST API changes

For more information about the REST APIs, see the [BlackBerry UEM 12.6 REST API Reference](#).

New REST APIs

API Name	Behavior
Create user	<p>The API creates a user with basic user attributes. The new user gets a self-service role in BlackBerry UEM and is added to the “All Users” group. The new user also receives default policies. By default, the user is enabled for MDM service, but the API allows you to disable MDM service.</p> <p>Note that the BlackBerry Control SOAP API ‘addUser’ is removed and the Create user API provides the required functionality.</p>
Assign policy to user	<p>The API allows assigning:</p> <ul style="list-style-type: none"> • a policy to one or more users • one or more policies to a user <p>Note that the BlackBerry Control SOAP API ‘changePolicyUser’ is no longer available. The Assign policy to user API provides the required functionality.</p>
Assign policy to group	<p>The API allows assigning:</p> <ul style="list-style-type: none"> • a policy to one or more user groups • one or more policies to a user group
Replace policies for a user	The API replaces all policies assigned to a user with a new set of policies.
Replace policies for a group	The API replaces all policies assigned to a user group with a new set of policies.

API Name	Behavior
Query policies	<p>The API allows querying policies by:</p> <ul style="list-style-type: none"> • profile category • user id which returns all profiles assigned to user • group id which returns all profiles assigned to user group <p>Note that the BlackBerry Control SOAP API 'getAllPolicies' is no longer available. The Query policies API provides the required functionality.</p>
Query user groups	<p>The API allows querying user groups by:</p> <ul style="list-style-type: none"> • group id • group name • profile id which returns all user groups that the profile is assigned to • user id which is assigned to a user group
Assign compliance/security policies to BlackBerry Dynamics app	<p>The API allows assigning compliance and security policies to a BlackBerry Dynamics application entitlement.</p> <p>Note that the BlackBerry Control SOAP API 'changePolicyApp' is no longer available. The Assign compliance/security policies API provides the required functionality</p>
Query activation email templates	The API allows querying activation email templates.
Create device activation password	The API allows creating a device activation password for a user.

API changes

When BlackBerry UEM version 12.6 MR1 is integrated with a BlackBerry Control server, the following changes have been made to the BlackBerry Dynamics SOAP APIs:

- All BlackBerry Dynamics SOAP APIs (GC SOAP and CAP SOAP) that are not listed in the following tables have been removed
- All BlackBerry Dynamics MDM REST APIs have been removed
- BlackBerry Dynamics APIs will be available on BlackBerry UEM API port 18084 by default
- Port 18084 uses a different SSL certificate than the one that the BlackBerry Control server uses. API clients must trust the SSL certificate from BlackBerry UEM API port 18084
- Integrated mode does not support BlackBerry Control 'policyset'. The BlackBerry UEM policies replace that functionality. All BlackBerry Dynamics APIs that managed the 'policyset' are impacted. Some are no longer supported and others cannot honor 'policyset' related input/output information.

- Integrated mode maps the BlackBerry Control 'application group' to the BlackBerry UEM 'user group'. All BlackBerry Dynamics APIs that managed the 'application group' are impacted. Most APIs are supported but are implemented using the BlackBerry UEM 'user group' and there are a few that are no longer supported.
- APIs supported in integrated mode will not work with previously persisted entity Ids from a standalone BlackBerry Control server, such as `userId`, `groupId`, and `containerId`

Supported BlackBerry Control SOAP APIs

API Name	Behavior change
<code>generateAccessKeys</code>	Integrated mode uses a new default email template for sending email messages for access keys. Unless the administrator has updated the email template after upgrading to integrated mode, email messages might look different than the ones that BlackBerry Control sends in standalone mode. Any user Ids that the API client system previously persisted, do not work as the "userId" parameter value.
<code>getAccessKeys</code>	Any user Ids that the API client system previously persisted, do not work as the "userId" parameter value. Use the "getUser" API to retrieve the "userId" for users.
<code>removeAccessKey</code>	None
<code>generateUnlockAccessKey</code>	Any user Ids that the API client system previously persisted, do not work as the "userId" parameter value. Use the "getUser" API to retrieve the "userId" for users.
<code>getUnlockAccessKeys</code>	None
<code>lockContainer</code>	None
<code>getActivatedContainers</code>	Any user Ids that the API client system previously persisted, do not work as the "userId" parameter value. Use the "getUser" API to retrieve the "userId" for users.
<code>deleteContainer</code>	None
<code>getDevices</code>	Any user Ids that the API client system previously persisted, do not work as the "userId" parameter value. Use the "getUser" API to retrieve the "userId" for users.
<code>getTempUnlockPassword</code>	None
<code>getAppInfo</code>	The response does not include the "serverList" and "policySetId" elements. This information is not available or applicable in integrated mode.
<code>getApps</code>	The response does not include the "serverList" and "policySetId" elements. This information is not available or applicable in integrated mode.
<code>getGPClusterList</code>	None
<code>getGPClusterServerList</code>	None
<code>getServerList</code>	None
<code>getUser</code>	The response does not include "policySetId" and "policyName". The "appsGroupCount" element represents the number of BlackBerry UEM user groups that the user belongs to.

API Name	Behavior change
sendPinEmail	Integrated mode uses a new default email template for sending email messages for access keys. Unless the administrator has updated the email template after upgrading to integrated mode, email messages might look different than the ones that BlackBerry Control sends in standalone mode.

Supported CAP SOAP APIs

API Name	Behavior change
AddGroup	The API creates the BlackBerry UEM user group. The request parameter “group_type” only supports the value of ‘e’ (Enterprise) and displays an error if you use any other values. The owner identifiers (“enterpriseld”/”organizationld”/”resellerld”) do not support accepting any value from the API client and display an error if you provide a value.
getGroups	<p>The API returns the BlackBerry UEM user groups filtered by group name. The “member_count” in the response indicates the number of BlackBerry UEM users in the user group. The values supported for the “group_Type” parameter are:</p> <ul style="list-style-type: none"> • E="Everyone" • e="All enterprise groups, except 'Everyone'" • null= "All Groups" <p>The API displays an error if you provide an unsupported value for “group_Type”. The owner identifiers “enterpriseld”/”organizationld”/”resellerld” are not supported.</p>
RemoveGroup	The API deletes the BlackBerry UEM user group. Any group Ids that the API client system previously persisted do not work as the “group_id” parameter value. The API performs checks to be consistent with integrated mode.
AddGroupsUsers	The API adds users to the BlackBerry UEM user groups. Any group Ids and user Ids that the API client system previously persisted do not work as request parameter values. If you set the “replace” parameter to ‘true’, users are removed from any other BlackBerry UEM user groups and are added to the newly specified BlackBerry UEM user group.
AddGroupUser	The API adds users to the BlackBerry UEM user group. Any group Ids and user Ids that the API client system previously persisted do not work as request parameter values.
removeGroupUser	The API removes users from the BlackBerry UEM user group. Any group Ids and user Ids that the API client system previously persisted do not work as request parameter values.
getGroupsForUser	The API returns a list of BlackBerry UEM user groups that a given BlackBerry UEM user is part of. Any user Ids that the API client system previously persisted do not work as request parameter values.

API Name	Behavior change
getUsersInGroup	The API returns a list of BlackBerry UEM users that are part of a given BlackBerry UEM user group. Any group Ids that the API client system previously persisted do not work as request parameter values.
getGroupPermissions	<p>The API returns a list of BlackBerry Dynamics applications assigned to a BlackBerry UEM user group with appropriate permission dispositions (ALLOW and DENY). Any group Ids that the API client system previously persisted do not work as request parameter values. There are a few caveats:</p> <ul style="list-style-type: none"> • app_version is not returned in the response • only applications with client_type = NATIVE_CONTAINER are supported • organization info is excluded from the response • app_realm value can only be 'E' for enterprise • app_type is 'G' for any apps that start with "com.good" or "com.blackberry" and 'O' for all others
setGroupPermission	<p>The API assigns BlackBerry Dynamics applications with appropriate permission dispositions to a BlackBerry UEM user group. Any group Ids that the API client system previously persisted do not work as request parameter values. There are a few caveats:</p> <ul style="list-style-type: none"> • app_version_id is not supported in the request • app_id must be provided in the request because the default permissions are not supported in integrated mode • only the following permission dispositions are supported: UNDEFINED, ALLOW, and DENY. UNDEFINED removes the application from the BlackBerry UEM user group
AddApp	The API adds a BlackBerry Dynamics application entitlement with app_type as 'O' (organization), app_realm as 'E' (enterprise), app_visibility as 'PRV' (private), and client_type as 'NativeContainer'. The API displays an error if the request parameters do not match. The API ignores the "purchase_url" request parameter.
RemoveApp	The API removes the BlackBerry Dynamics application entitlement from the system. The API displays errors if the removal fails because of BlackBerry UEM rules; for example, the application is already assigned to a user/group.
getApps	None

Fixed issues

2

There are no new fixed issues in this version of BlackBerry Web Services.

Known issues

3

The *BlackBerry Web Services Development Guide* includes information about which preconfigured administrative roles support the BlackBerry Web Services APIs. The information in the document is based on continuous testing and issue resolution, so there may be discrepancies between the information presented in the document and the capabilities of the administrative roles in the software.

Legal notice

4

©2017 BlackBerry Limited. Trademarks, including but not limited to BLACKBERRY, BBM, BES, EMBLEM Design, ATHOC, MOVIRTU and SECUSMART are the trademarks or registered trademarks of BlackBerry Limited, its subsidiaries and/or affiliates, used under license, and the exclusive rights to such trademarks are expressly reserved. All other trademarks are the property of their respective owners.

This documentation including all documentation incorporated by reference herein such as documentation provided or made available on the BlackBerry website provided or made accessible "AS IS" and "AS AVAILABLE" and without condition, endorsement, guarantee, representation, or warranty of any kind by BlackBerry Limited and its affiliated companies ("BlackBerry") and BlackBerry assumes no responsibility for any typographical, technical, or other inaccuracies, errors, or omissions in this documentation. In order to protect BlackBerry proprietary and confidential information and/or trade secrets, this documentation may describe some aspects of BlackBerry technology in generalized terms. BlackBerry reserves the right to periodically change information that is contained in this documentation; however, BlackBerry makes no commitment to provide any such changes, updates, enhancements, or other additions to this documentation to you in a timely manner or at all.

This documentation might contain references to third-party sources of information, hardware or software, products or services including components and content such as content protected by copyright and/or third-party websites (collectively the "Third Party Products and Services"). BlackBerry does not control, and is not responsible for, any Third Party Products and Services including, without limitation the content, accuracy, copyright compliance, compatibility, performance, trustworthiness, legality, decency, links, or any other aspect of Third Party Products and Services. The inclusion of a reference to Third Party Products and Services in this documentation does not imply endorsement by BlackBerry of the Third Party Products and Services or the third party in any way.

EXCEPT TO THE EXTENT SPECIFICALLY PROHIBITED BY APPLICABLE LAW IN YOUR JURISDICTION, ALL CONDITIONS, ENDORSEMENTS, GUARANTEES, REPRESENTATIONS, OR WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY CONDITIONS, ENDORSEMENTS, GUARANTEES, REPRESENTATIONS OR WARRANTIES OF DURABILITY, FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, MERCHANTABLE QUALITY, NON-INFRINGEMENT, SATISFACTORY QUALITY, OR TITLE, OR ARISING FROM A STATUTE OR CUSTOM OR A COURSE OF DEALING OR USAGE OF TRADE, OR RELATED TO THE DOCUMENTATION OR ITS USE, OR PERFORMANCE OR NON-PERFORMANCE OF ANY SOFTWARE, HARDWARE, SERVICE, OR ANY THIRD PARTY PRODUCTS AND SERVICES REFERENCED HEREIN, ARE HEREBY EXCLUDED. YOU MAY ALSO HAVE OTHER RIGHTS THAT VARY BY STATE OR PROVINCE. SOME JURISDICTIONS MAY NOT ALLOW THE EXCLUSION OR LIMITATION OF IMPLIED WARRANTIES AND CONDITIONS. TO THE EXTENT PERMITTED BY LAW, ANY IMPLIED WARRANTIES OR CONDITIONS RELATING TO THE DOCUMENTATION TO THE EXTENT THEY CANNOT BE EXCLUDED AS SET OUT ABOVE, BUT CAN BE LIMITED, ARE HEREBY LIMITED TO NINETY (90) DAYS FROM THE DATE YOU FIRST ACQUIRED THE DOCUMENTATION OR THE ITEM THAT IS THE SUBJECT OF THE CLAIM.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW IN YOUR JURISDICTION, IN NO EVENT SHALL BLACKBERRY BE LIABLE FOR ANY TYPE OF DAMAGES RELATED TO THIS DOCUMENTATION OR ITS USE, OR PERFORMANCE OR NON-PERFORMANCE OF ANY SOFTWARE, HARDWARE, SERVICE, OR ANY THIRD PARTY PRODUCTS AND SERVICES REFERENCED HEREIN INCLUDING WITHOUT LIMITATION ANY OF THE FOLLOWING DAMAGES: DIRECT, CONSEQUENTIAL, EXEMPLARY, INCIDENTAL, INDIRECT, SPECIAL, PUNITIVE, OR AGGRAVATED DAMAGES, DAMAGES FOR LOSS OF PROFITS OR REVENUES, FAILURE TO REALIZE ANY EXPECTED SAVINGS, BUSINESS INTERRUPTION, LOSS OF BUSINESS

INFORMATION, LOSS OF BUSINESS OPPORTUNITY, OR CORRUPTION OR LOSS OF DATA, FAILURES TO TRANSMIT OR RECEIVE ANY DATA, PROBLEMS ASSOCIATED WITH ANY APPLICATIONS USED IN CONJUNCTION WITH BLACKBERRY PRODUCTS OR SERVICES, DOWNTIME COSTS, LOSS OF THE USE OF BLACKBERRY PRODUCTS OR SERVICES OR ANY PORTION THEREOF OR OF ANY AIRTIME SERVICES, COST OF SUBSTITUTE GOODS, COSTS OF COVER, FACILITIES OR SERVICES, COST OF CAPITAL, OR OTHER SIMILAR PECUNIARY LOSSES, WHETHER OR NOT SUCH DAMAGES WERE FORESEEN OR UNFORESEEN, AND EVEN IF BLACKBERRY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW IN YOUR JURISDICTION, BLACKBERRY SHALL HAVE NO OTHER OBLIGATION, DUTY, OR LIABILITY WHATSOEVER IN CONTRACT, TORT, OR OTHERWISE TO YOU INCLUDING ANY LIABILITY FOR NEGLIGENCE OR STRICT LIABILITY.

THE LIMITATIONS, EXCLUSIONS, AND DISCLAIMERS HEREIN SHALL APPLY: (A) IRRESPECTIVE OF THE NATURE OF THE CAUSE OF ACTION, DEMAND, OR ACTION BY YOU INCLUDING BUT NOT LIMITED TO BREACH OF CONTRACT, NEGLIGENCE, TORT, STRICT LIABILITY OR ANY OTHER LEGAL THEORY AND SHALL SURVIVE A FUNDAMENTAL BREACH OR BREACHES OR THE FAILURE OF THE ESSENTIAL PURPOSE OF THIS AGREEMENT OR OF ANY REMEDY CONTAINED HEREIN; AND (B) TO BLACKBERRY AND ITS AFFILIATED COMPANIES, THEIR SUCCESSORS, ASSIGNS, AGENTS, SUPPLIERS (INCLUDING AIRTIME SERVICE PROVIDERS), AUTHORIZED BLACKBERRY DISTRIBUTORS (ALSO INCLUDING AIRTIME SERVICE PROVIDERS) AND THEIR RESPECTIVE DIRECTORS, EMPLOYEES, AND INDEPENDENT CONTRACTORS.

IN ADDITION TO THE LIMITATIONS AND EXCLUSIONS SET OUT ABOVE, IN NO EVENT SHALL ANY DIRECTOR, EMPLOYEE, AGENT, DISTRIBUTOR, SUPPLIER, INDEPENDENT CONTRACTOR OF BLACKBERRY OR ANY AFFILIATES OF BLACKBERRY HAVE ANY LIABILITY ARISING FROM OR RELATED TO THE DOCUMENTATION.

Prior to subscribing for, installing, or using any Third Party Products and Services, it is your responsibility to ensure that your airtime service provider has agreed to support all of their features. Some airtime service providers might not offer Internet browsing functionality with a subscription to the BlackBerry® Internet Service. Check with your service provider for availability, roaming arrangements, service plans and features. Installation or use of Third Party Products and Services with BlackBerry's products and services may require one or more patent, trademark, copyright, or other licenses in order to avoid infringement or violation of third party rights. You are solely responsible for determining whether to use Third Party Products and Services and if any third party licenses are required to do so. If required you are responsible for acquiring them. You should not install or use Third Party Products and Services until all necessary licenses have been acquired. Any Third Party Products and Services that are provided with BlackBerry's products and services are provided as a convenience to you and are provided "AS IS" with no express or implied conditions, endorsements, guarantees, representations, or warranties of any kind by BlackBerry and BlackBerry assumes no liability whatsoever, in relation thereto. Your use of Third Party Products and Services shall be governed by and subject to you agreeing to the terms of separate licenses and other agreements applicable thereto with third parties, except to the extent expressly covered by a license or other agreement with BlackBerry.

The terms of use of any BlackBerry product or service are set out in a separate license or other agreement with BlackBerry applicable thereto. NOTHING IN THIS DOCUMENTATION IS INTENDED TO SUPERSEDE ANY EXPRESS WRITTEN AGREEMENTS OR WARRANTIES PROVIDED BY BLACKBERRY FOR PORTIONS OF ANY BLACKBERRY PRODUCT OR SERVICE OTHER THAN THIS DOCUMENTATION.

BlackBerry Enterprise Software incorporates certain third-party software. The license and copyright information associated with this software is available at <http://worldwide.blackberry.com/legal/thirdpartysoftware.jsp>.

BlackBerry Limited
2200 University Avenue East
Waterloo, Ontario
Canada N2K 0A7

BlackBerry UK Limited
200 Bath Road
Slough, Berkshire SL1 3XE
United Kingdom

Published in Canada