

 [image: ../images/cover_page.jpg]

 [image: ../images/188237.jpg]The Bluetooth word mark and logo are registered trademarks owned by
 Bluetooth SIG, Inc., and any use of such marks by Cisco Systems,
 Inc., is under license.

 Google, Google Play, Android and certain other marks are trademarks of Google Inc.

 The terms HDMI and HDMI High-Definition Multimedia Interface, and the HDMI Logo are trademarks or registered trademarks of
 HDMI Licensing LLC in the United States and other countries.

 Chapter 1. Release Notes

 	New and Changed Features

 	Installation Notes

 	Important Note

 	Limitations and Restrictions

 	Supported Languages

 	View Caveats

 	Documentation, Service Requests, and Additional Information

 New and Changed Features

 	[image: ../images/note.gif]
Note
 	

 Some features may require the installation of a Cisco Unified Communications Manager Device Package. Failure to install the
 Device Package before the phone firmware upgrade may render the phones unusable.

 	AnyConnect VPN

 	Problem Report Tool Upload Enhancement

 	Speed Dial

 AnyConnect VPN

 The AnyConnect VPN client has been upgraded to version 3.0.09569. This version allows the deletion of downloaded SCEP certificates
 on DX Series devices. This version also includes the ability to detect if the DX Series device is off-premise based on the
 availability of DHCP Option 150.

 Problem Report Tool Upload Enhancement

 In Simple Mode and Public Mode,
 the Problem Report Tool generates logs and debug data locally, and
 does not email these to the device administrator. Instead, the Problem Report Tool provides the log file name, which the administrator
 can access through
 the device serviceability web page.

 The current email mechanism is
 still supported in Enhanced mode, and the Problem Report Tool files can still be
 downloaded from the device Console Logs web page.

 The Problem Report Tool has been
 enhanced to allow direct uploading of the logs and debug data
 to a server. This is especially useful when the Device UI Profile
 is set to Simple or Public mode, where the email client is not
 available.

 To use the upload feature, the
 administrator or end user can enter a URL string into the Customer
 support email address field in the PRT screen. For
 example: http://your-server.example.com/prt_upload_example.php

 When the user taps on the "Create
 problem report" button, the Problem Report Tool checks the field,
 and if it starts with "http://", it will use
 the upload mechanism instead of email.

 This URL can be entered directly
 in the PRT screen by the end user, or the administrator can enter
 a value in the Email address for
 customer support field on the individual device
 configuration page, the Common Phone Profile pages, and the
 Enterprise Phone Configuration page in Cisco Unified Communications Manager.

 The device uses an HTTP POST
 mechanism, with parameters similar to an HTTP form-based upload.
 The following parameters are included in the upload (utilizing
 multi-part MIME encoding):

 	 devicename (example: "SEP001122334455")

 	 serialno (example: "FCH12345ABC")

 	 username (the user name configured in CUCM, the device owner)

 	 prt_file (example: "probrep-20141021-162840.tar.gz")

 The administrator can set up a server (or use an existing server) with an upload script to receive the Problem Report Tool
 files. These files could be kept in a folder, or the script can be more complex and use a notification mechanism to let the
 administrator know that a new Problem Report Tool report has been uploaded.

 Sample Script

 A sample script is shown below. This is provided for reference only. Cisco does not provide support for the upload script
 installed on a customer's server.

 <?php

// NOTE: you may need to edit your php.ini file to allow larger
// size file uploads to work.
// Modify the setting for upload_max_filesize
// I used: upload_max_filesize = 20M

// Retrieve the name of the uploaded file
$filename = basename($_FILES['prt_file']['name']);

// Get rid of quotes around the device name, serial number and username if they exist
$devicename = $_POST['devicename'];
$devicename = trim($devicename, "'\"");

$serialno = $_POST['serialno'];
$serialno = trim($serialno, "'\"");

$username = $_POST['username'];
$username = trim($username, "'\"");

// where to put the file
$fullfilename = "/var/prtuploads/".$filename;

// If the file upload is unsuccessful, return a 500 error and
// inform the user to try again

if(!move_uploaded_file($_FILES['prt_file']['tmp_name'], $fullfilename)) {
 header("HTTP/1.0 500 Internal Server Error");
 die("Error: You must select a file to upload.");
}

?>

 Limitations

 Https is not supported.

 Speed Dial

 Users are no longer able to set up speed-dial buttons on their devices. Instead, users can set up speed-dial buttons in the
 Unified Communications Self-Care Portal.

 Installation Notes

 	System Requirements

 	Install Firmware Release on Cisco Unified Communications Manager

 	Install Firmware ZIP Files

 System Requirements

 Cisco DX Series devices are supported by Cisco Unified Communications Manager Release 8.5(1), 8.6(1), 8.6(2), 9.1(2), 10.5(1) and later.

 The initial release of Cisco DX Series devices requires the latest device pack installed on each Cisco Unified Communications Manager release.

 Install Firmware Release on Cisco Unified Communications Manager

 Before using the Cisco DX Series firmware release on the Cisco Unified Communications Manager, you must install the latest
 Cisco Unified Communications Manager firmware on all Cisco Unified Communications Manager servers in the cluster.

 Procedure

 	Step 1

 	Go to the following URL: http:/​/​software.cisco.com/​download/​navigator.html.

 	Step 2

 	Choose Collaboration Endpoints > Collaboration Desk Endpoints > Cisco DX Series.

 	Step 3

 	Choose your device type.

 	Step 4

 	In the Latest Releases folder, choose 10.2(3).

 	Step 5

 	Select one of the following firmware files, click the
 Download or
 Add to cart
 button, and follow the prompts:

 	 For Cisco DX70: cmterm-dx70.10-2-3-26.cop.sgn

 	For Cisco DX80: cmterm-dx80.10-2-3-26.cop.sgn

 	For Cisco DX650: cmterm-dx650.10-2-3-26.cop.sgn

 	For all Cisco DX Series devices: cmterm-dxseries.10-2-3-26.cop.sgn

 	Note

 	If you added the firmware file to the cart, click the Download Cart link when you are ready to download the file.

 	Step 6

 	Click the arrow next to the firmware file name in the Download Cart section to access additional information about this file.
 The link for the readme file is in the Additional Information section. The readme file contains installation instructions
 for the corresponding firmware.

 	Step 7

 	Follow the instructions in the readme file to install the firmware.

 Install Firmware ZIP Files

 If a Cisco Unified Communications Manager is not available to load the installer program, the following .zip files are available
 to load the firmware.

 Firmware upgrades over the WLAN interface may take longer than upgrades that use a wired connection. Upgrade times over
 the WLAN interface may take more than an hour, depending on the quality and bandwidth of the wireless connection.

 Procedure

 	Step 1

 	Go to the following URL: http:/​/​software.cisco.com/​download/​navigator.html.

 	Step 2

 	Choose Collaboration Endpoints > Collaboration Desk Endpoints > Cisco DX Series.

 	Step 3

 	Choose your device type.

 	Step 4

 	In the Latest Releases folder, choose 10.2(3).

 	Step 5

 	 Download the relevant zip files.
 	 For Cisco DX70: cmterm-dx70.10-2-3-26.zip

 	For Cisco DX80: cmterm-dx80.10-2-3-26.zip

 	For Cisco DX650: cmterm-dx650.10-2-3-26.zip

 	Step 6

 	 Unzip the files.

 	Step 7

 	 Manually copy the unzipped files to the
 directory on the TFTP server. See Cisco Unified Communications Operating System
 Administration Guide for information about how to manually copy the
 firmware files to the server.

 Important Note

 Cisco Virtual Office Setup

 In a Cisco Virtual Office setup, Cisco recommends the use of a Cisco 881 Integrated Services Router instead of the Cisco
 871 router.

 	Specify Default Wallpaper

 Specify Default Wallpaper

 The Specify Default Wallpaper procedure in the Cisco DX Series Administration Guide is incorrect. Use the following procedure
 to assign a default wallpaper to DX Series devices from Cisco Unified Communications Manager administration.

 Procedure

 	Step 1

 	 Upload the wallpaper image to the Desktops/1600x1280x24 directory on all nodes running the TFTP service.

 	Step 2

 	 Restart the TFTP service on all nodes running TFTP.

 	Step 3

 	 Go to the DX650 Common Phone Profile in Cisco Unified Communications Manager administration and change the following:
 	 Uncheck Enable End User Access to Phone Background Image Setting.

 	Enter the wallpaper image filename in Background Image.

 	Check Override Common Settings.

 	Step 4

 	 Save and Apply the configuration to the common phone profile.

 	Step 5

 	 Go to the phone device page and apply the configuration to the devices you want the wallpaper to be loaded on.
 If you have a large network of endpoints you will need to apply the configuration to all devices or restart the Cisco Unified
 Communications Manager server so that all the endpoints can get the image.

 Limitations and Restrictions

 	
 When a user is sharing their computer desktop in a Cisco DX70 or Cisco DX80 presentation call, any audio from the desktop is not shared.

 	
 Users should only pair their mobile phone with one Cisco DX Series device at a time.

 	
 The only supported external cameras for Cisco DX650 are the Logitech C920-C Webcam and Logitech C930e.

 	
 Cisco DX Series devices do not support Android apps that require portrait mode, GPS, or Accelerometer. However, apps that support both portrait
 and landscape are supported in landscape mode.

 	
 Use the Google Play Store to find and add applications to your phone. Depending on your security settings, the Google Play
 Store may not be available. Cisco does not guarantee that an application that you download from a third-party site will work.

 	
 For Cisco DX70, the HDMI Out port is enabled. However, the HDMI Out port only supports mirror mode.

 	
 For Cisco DX80, the HDMI Out port is disabled.

 	
 To prevent unauthorized copying of Digital Rights Management (DRM) protected HD video through the HDMI port, an HDMI monitor
 (or any HDMI sink device) that is connected to a Cisco DX650 or a Cisco DX70 must be HDCP compliant.

 	Cisco DX650 devices labeled with TAN 68-5217-xx cannot be downgraded below version 10.2(2)

 	Device Redistribution

 	Behavior During Times of Network Congestion

 Device Redistribution

 When an administrator redistributes a device (that is, gives the device to a different user), the administrator should execute
 a factory reset of the device to remove any user data that was previously stored on the device.

 If an administrator changes the user ID of a device from user A to user B, none of the data that is associated with user
 A will be available to user B. The new user must download apps and other data. This scenario may apply to a single user that
 changes from an old user ID to a new user ID.

 Behavior During Times of Network Congestion

 Anything that degrades network performance can
 affect voice
 and video quality, and in some cases, can
 cause a call to drop. Sources of
 network degradation can include, but are not limited to, the
 following activities:

 	
 Administrative
 tasks, such as an internal port scan or security scan

 	
 Attacks that
 occur on your network, such as a Denial of Service
 attack

 To reduce or eliminate any adverse effects, schedule administrative network tasks during a
 time when the devices are not being used or exclude the devices
 from testing.

 Supported Languages

 	Arabic, Egypt (ar_EG)

 	French, France (fr_FR)

 	Portuguese, Brazil (pt_BR)

 	 Bulgarian, Bulgaria (bg_BG)

 	 German, Germany (de_DE)

 	Portuguese, Portugal (pt_PT)

 	Catalan, Spain (ca_ES)

 	Greek, Greece (el_GR)

 	Romanian, Romania (ro_RO)

 	 Chinese, PRC (zh_CN)

 	 Hebrew, Israel (he_IL)

 	Russian (ru_RU)

 	 Chinese, Taiwan (zh_TW)

 	Hungarian, Hungary (hu_HU)

 	Serbian, Republic of Serbia (sr_RS)

 	Croatian, Croatia (hr_HR)

 	 Italian, Italy (it_IT)

 	Slovak, Slovakia (sk_SK)

 	Czech, Czech Republic (cs_CZ)

 	Japanese (ja_JP)

 	Slovenian, Slovenia (sl_SI)

 	 Danish, Denmark (da_DK)

 	Korean (ko_KR)

 	Spanish, Spain (es_ES)

 	Dutch, Netherlands (nl_NL)

 	 Latvian, Latvia (lv_LV)

 	 Swedish, Sweden (sv_SE)

 	English, Britain (en_GB)

 	Lithuanian, Lithuania (lt_LT)

 	Thai, Thailand (th_TH)

 	 English, US (en_US)

 	Norwegian bokmål , Norway (nb_NO)

 	Turkish, Turkey (tr_TR)

 	Finnish, Finland (fi_FI)

 	Polish (pl_PL)

 	

 View Caveats

 You can search for
 		 problems by using the Cisco Bug Search.
 		To access Cisco Bug
 		 Search, you need a Cisco.com user
 				ID and password.

 		
 Known caveats
 		 (bugs) are graded according to severity level, and can either be open or resolved.

 		
 		
 	

 Procedure

 	Step 1

 	Perform one of the following actions:
 		
 	To find all caveats for this release, use this URL: https:/​/​tools.cisco.com/​bugsearch/​search?kw=*&pf=prdNm&pfVal=284711383&rls=10.2(3)&sb=anfr&svr=3nH&srtBy=byRel&bt=custV

 	To find all open caveats for this release, use this URL: https:/​/​tools.cisco.com/​bugsearch/​search?kw=*&pf=prdNm&pfVal=284711383&rls=10.2(3),10.2(2),10.2(1)&sb=anfr&sts=open&svr=3nH&srtBy=byRel&bt=custV

 	To find all resolved caveats for this release, use this URL: https:/​/​tools.cisco.com/​bugsearch/​search?kw=*&pf=prdNm&pfVal=284711383&rls=10.2(3.26)&sb=fr&svr=3nH&srtBy=byRel&bt=custV

 	Step 2

 	Log in with your
 			 Cisco.com user ID and password.
 		

 	Step 3

 	To look for
 			 information about a specific problem, enter the bug ID number in the Search for
 			 field, then press
 			 Enter.
 		

 Documentation, Service Requests, and Additional Information

 For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly
 What’s New in Cisco Product Documentation, which also lists all new and revised Cisco technical documentation, at:

 http:/​/​www.cisco.com/​c/​en/​us/​td/​docs/​general/​whatsnew/​whatsnew.html

 Subscribe to the What’s New in Cisco Product Documentation as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop using a reader application.
 The RSS feeds are a free service and Cisco currently supports RSS Version 2.0.

 	Related Documentation

 Related Documentation

 Cisco DX Series

 		
 		
 All
 		 Cisco DX Series documentation is available at the
 		 following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​tsd-products-support-series-home.html
 		

 		
 User-oriented
 		 documents are available at the following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​products-user-guide-list.html
 		

 		
 		
 Administrator-oriented documentation is available at the
 		 following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​products-maintenance-guides-list.html
 		

 		
 		
 The
 		 Cisco DX Series Wireless LAN Deployment Guide is
 		 available at the following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​products-implementation-design-guides-list.html
 		

 		
 Translated
 		 publications are available at the following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​tsd-products-support-translated-end-user-guides-list.html
 		

 		
 Open Source
 		 license information is available as the following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​products-licensing-information-listing.html
 		

 Regulatory Compliance and Safety Information is available at the following URL:

 http:/​/​www.cisco.com/​c/​en/​us/​support/​collaboration-endpoints/​desktop-collaboration-experience-dx600-series/​products-installation-guides-list.html

 Cisco Unified Communications Manager

 See the
 		 Cisco Unified Communications Manager Documentation Guide and other
 		 publications that are specific to your
 		 Cisco Unified Communications Manager release. Navigate from the following
 		 documentation URL:
 		

 http:/​/​www.cisco.com/​c/​en/​us/​support/​unified-communications/​unified-communications-manager-callmanager/​tsd-products-support-series-home.html
 		

 Cisco Business Edition 6000

 		
 Refer to the
 		 Cisco
 			 Business Edition 6000 Documentation Guide and other publications that
 		 are specific to your Cisco Business Edition 6000 release. Navigate from the
 		 following URL:
 		

 		
 http:/​/​www.cisco.com/​c/​en/​us/​support/​unified-communications/​business-edition-6000/​tsd-products-support-series-home.html
 		

 	

 		 Cisco and the Environment

 		
 		
 Related
 		 publications are available at the following URL:
 		

 		
 http:/​/​www.cisco.com/​go/​ptrdocs
 		

 	

 		
 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS
 		 MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND
 		 RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED
 		 WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL
 		 RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.
 		

 		
 THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT
 		 ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE
 		 INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE
 		 LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.
 		

 		
 The following information is for FCC compliance of Class A devices:
 		 This equipment has been tested and found to comply with the limits for a Class
 		 A digital device, pursuant to part 15 of the FCC rules. These limits are
 		 designed to provide reasonable protection against harmful interference when the
 		 equipment is operated in a commercial environment. This equipment generates,
 		 uses, and can radiate radio-frequency energy and, if not installed and used in
 		 accordance with the instruction manual, may cause harmful interference to radio
 		 communications. Operation of this equipment in a residential area is likely to
 		 cause harmful interference, in which case users will be required to correct the
 		 interference at their own expense.
 		

 		
 The following information is for FCC compliance of Class B devices:
 		 This equipment has been tested and found to comply with the limits for a Class
 		 B digital device, pursuant to part 15 of the FCC rules. These limits are
 		 designed to provide reasonable protection against harmful interference in a
 		 residential installation. This equipment generates, uses and can radiate radio
 		 frequency energy and, if not installed and used in accordance with the
 		 instructions, may cause harmful interference to radio communications. However,
 		 there is no guarantee that interference will not occur in a particular
 		 installation. If the equipment causes interference to radio or television
 		 reception, which can be determined by turning the equipment off and on, users
 		 are encouraged to try to correct the interference by using one or more of the
 		 following measures:
 		

 		

 	
 			
 Reorient or relocate the receiving antenna.
 			

 		

 	
 			
 Increase the separation between the equipment and receiver.
 			

 		

 	
 			
 Connect the equipment into an outlet on a circuit different from
 				that to which the receiver is connected.
 			

 		

 	
 			
 Consult the dealer or an experienced radio/TV technician for help.
 			

 		

 		
 Modifications to this product not authorized by Cisco could void the
 		 FCC approval and negate your authority to operate the product
 		

 		
 The Cisco implementation of TCP header compression is an adaptation of
 		 a program developed by the University of California, Berkeley (UCB) as part of
 		 UCB’s public domain version of the UNIX operating system. All rights reserved.
 		 Copyright © 1981, Regents of the University of California.
 		

 		
 NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND
 		 SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE
 		 ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING,
 		 WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE
 		 AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE
 		 PRACTICE.
 		

 		
 IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT,
 		 SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION,
 		 LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO
 		 USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE
 		 POSSIBILITY OF SUCH DAMAGES.
 		

 Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone
 numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown
 for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and
 coincidental.
 	

 	

 Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries.
 To view a list of Cisco trademarks, go to this URL: http:/​/​www.cisco.com/​go/​trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply
 a partnership relationship between Cisco and any other company. (1110R)

 images/cover_page.jpg
lllllllll
CISCO.

==

Release Notes for Cisco DX Series
Firmware Release 10.2(3)

©2015 Cisco Systems, Inc. Allights reserved

L

images/188237.jpg

images/cover_shelf.jpg
Nnmim
cisco

—

3
Release Notes for Cisco
DX Series Firmware
Release 10.2(3)

TR

