

ESAP 1.6.5

Support has been added for the following products in ESAP1.6.5:

Antivirus Products

[AVG Technologies] AVG 10 [AntiVirus] 10.x
[Coranti, Inc.] Coranti 2010 [Antivirus] 1.x
[e frontier, Inc.] ウイルスキラー 22.x
[Emsi Software GmbH] Emsisoft Mamutu 3.x
[Faronics Corporation] Faronics Anti-Virus Enterprise Workstation 1.x
[GData Software AG] G DATA InternetSecurity [Antivirus] 21.x
[GData Software AG] G DATA NotebookSecurity [Antivirus] 20.x
[GData Software AG] G DATA AntiVirus 2011 21.x
[Kingsoft Corp.] Kingsoft Antivirus 2010.x
[Lavasoftware, Inc.] Ad-Aware Total Security [Antivirus] 21.x
[LANDesk Software, Ltd.] LANDesk Antivirus 9.x
[Microsoft Corp.] Windows Intune Malware Protection [Antivirus] 1.x
[Panda Software] Panda Antivirus Pro 2011 10.x
[Panda Software] Panda Internet Security 2011 16.x
[PC Tools Software] PC Tools AntiVirus Free 7.x
[Trend Micro, Inc.] Titanium Maximum Security 3.x
[VirusBuster Ltd.] VirusBuster Internet Security Suite 3.x
[VirusBuster Ltd.] VirusBuster Personal 6.x
[VirusBuster Ltd.] VirusBuster for Windows Servers 6.x
[Webroot Software, Inc.] Webroot AntiVirus 7.x

Antispyware Products

[AVG Technologies] AVG 10 [AntiSpyware] 10.x
[Coranti, Inc.] Coranti 2010 [Antispyware] 1.x
[Kaspersky Labs] Kaspersky Anti-Virus for Windows Workstations [AntiSpyware] 6.x
[Lavasoftware, Inc.] Ad-Aware Total Security [Antispyware] 21.x
[Webroot Software, Inc.] Spy Sweeper 7.x

Firewall Products

[GData Software AG] G DATA Firewall 2011 3.x
[Lavasoftware, Inc.] Lavasoftware Personal Firewall 3.x

[Kingsoft Corp.] Kingsoft Personal Firewall 2010.x
[Panda Software] Panda Antivirus Pro 2011 10.x
[Panda Software] Panda Internet Security 2011 16.x
[VirusBuster Ltd.] VirusBuster Internet Security Suite [Firewall] 3.x
[Webroot Software, Inc.] Webroot Firewall 7.x

Issues Fixed in ESAP1.6.5:

OPSWAT:

1. Check for system scan of McAfee VirusScan v.14 fails even after a successful scan. (532285, 519667)
2. Incorrect virus scan date is reported for Mcaffee scheduled scan of VirusScan. (527954)
3. FSRTTP Check for CSA passes when services are stopped. (538340)
4. Detection of AV Sophos Endpoint Security and Control 9 fails. (542567)

Shavlik:

1. This ESAP contains 7.0.182.1 version of SDK.

Issues on Upgrading to ESAP1.6.5:

OPSWAT:

1. AntiSpyware of Kaspersky Anti-virus for Windows Workstations 6.x is renamed to Kaspersky Anti-virus for Windows Workstations 6.x [AntiSpyware]. Upgrade from ESAP1.6.4 or lower fails if an Antispyware policy is configured where "Require Specific Products" is checked and Kaspersky Anti-virus for Windows Workstations 6.x is selected. To successfully upgrade to ESAP1.6.5 or greater, unselect the product and select Kaspersky Anti-virus for Windows Workstations 6.x [AntiSpyware]. There is no loss of functionality.
2. Upgrade from ESAP1.5.2 or older fails if a firewall policy is configured where "Require Specific Products" is checked and McAfee Desktop Firewall (8.0) is selected. The upgrade doesn't fail if McAfee Desktop Firewall (8.0.x) is selected. To successfully upgrade to ESAP 1.5.3 or greater, unselect McAfee

Desktop Firewall (8.0) and select McAfee Desktop Firewall (8.0.x). This doesn't result in any loss of functionality.

Shavlik:

1. The following note applies only to the patch assessment functionality. When upgrading ESAP from a 1.5.1 or older release to the current release, the services on the SA or IC device needs to be restarted for the binaries on the endpoint to be automatically upgraded. (470003, 491073)

Known Issues/Limitations in ESAP1.6.5:

OPSWAT:

1. When Host Checker checks for on/off status of McAfee Personal Firewall 9.x, 10.x, it opens and closes the McAfee UI. Workaround is to disable rule-monitoring if it is enabled so that the UI pops up only during HC updates.
2. AV Check fails for Norton 360 v2 with UAC enabled on Vista. (386088)
3. The Anti-Virus Check for Norton Internet Security 2009 (v16) and Norton AntiVirus 2009 on a non-XP-32bit machine with security centre disabled gives incorrect results. To workaround this issue, enable the Auto-Protect feature found at the Real-Time Protection tab in Anti-Virus or Internet Security Options.
4. On Vista and Windows 7 remediation action for last scan time of Symanted Endpoint Protection 11.x/12.x is not performed when UAC is enabled or if the scan logs have been deleted or if system scan has never been performed. (502783)
5. The password protection option in the Sunbelt Kerio Firewall product is not supported. (495041)