


Release Notes for VMware Unified Access Gateway 3.5

Unified Access Gateway | Released on 12 March 2019

Check for additions and updates to these release notes.

What's in the Release Notes

The release notes cover the following topics:

- [What's New in This Release](#)
- [Internationalization](#)
- [Compatibility Notes](#)
- [Installation and Upgrade](#)
- [Resolved Issues](#)

What's New in This Release

VMware Unified Access Gateway 3.5 provides the following new features and enhancements:

- Unified Access Gateway Powershell support for Microsoft Azure and Amazon AWS cloud deployments. For more information, see *Unified Access Gateway Powershell Deployment to Microsoft Azure* and *Unified Access Gateway Powershell Deployment to Amazon AWS*.
- Unified Access Gateway Statistics API for monitoring. For more information, see *Unified Access Gateway Deployment Guide*.
- Support for PSG (PCoIP Secure Gateway) SSL certificate replacement.
- External load balancer monitoring of Unified Access Gateway using HTTP(s) GET or favicon.ico has been enhanced to cover all the edge services on Unified Access Gateway.
- All the features have been made available for all the Workspace ONE or Horizon editions with Unified Access Gateway 3.5. Unified Access Gateway 3.4 used a licenseEdition property set at the deployment time to Standard, Advanced, or Enterprise based on the edition of Workspace ONE and Horizon. The licenseEdition property is not required in Unified Access Gateway 3.5. If you deploy Unified Access Gateway 3.5 manually using vCenter OVF Deploy, then the License Edition setting no longer appears in the vSphere Client.
Note: The licenseEdition property is required for Unified Access Gateway 3.4.

Internationalization

The Unified Access Gateway user interface, online help, and product documentation are available in Japanese, French, German, Spanish, Brazilian Portuguese, Simplified Chinese,

Traditional Chinese, and Korean. For the complete documentation, go to the [Documentation Center](#).

Compatibility Notes

For more information about the VMware Product Interoperability Matrix, go to http://www.vmware.com/resources/compatibility/sim/interop_matrix.php.

Installation and Upgrade

To download Unified Access Gateway, see the [Product Download](#) page.

Resolved Issues

- Only one CPU is assigned with Hyper-V deployment.
- When VMware Tunnel is configured with 443 and deployed with Hyper-V, VMware Tunnel clients fail to connect after rebooting Unified Access Gateway.

Copyright © 2022 VMware, Inc. All rights reserved.