

 Release Notes for Cisco Jabber for Android 12.5

 Release Notes for Cisco Jabber for Android 12.5

 [image: images/cover_page.png]

 What’s New in Cisco Jabber for Android 12.5(1)

 Resolved Caveats

 This release provides fixes for a number of known issues. See the Resolved Caveats 12.5(1) section for a list of caveats fixed
 in this release.

 What's New in Cisco Jabber for Android 12.5

 Preview Features are now Fully Supported

 With the release with Cisco Unified Communications Manager Release 12.5(1) and Cisco Expressway for Mobile and Remote Access X12.5, the following features are now fully supported in Jabber:

 	

 UC Manager Configuration Tool—Move your configuration from the jabber-config.xml file into the UC Manager, using our new configuration tool to simplify Jabber deployment. This feature requires Cisco UC
 Manager 12.5.

 For more information about how it works and how to use it, see the Parameters Reference Guide for Cisco Jabber 12.5.

 	

 SIP OAuth Support—Jabber now supports the OAuth protocol to authorize Jabber clients to use secure tokens for RTP and SIP traffic. We've built
 on the OAuth support from previous releases by now allowing SIP traffic to be encrypted. You set up SIP OAuth on the Cisco
 Unified Communications Manager. This feature requires UC Manager 12.5.

 For more information, see the Planning Guide for Cisco Jabber 12.5. To set up SIP Oauth, see the Feature Configuration Guide for Cisco Unified Communications Manager, Release 12.5(1).

 	

 ICE Media Support—Improve user experience when on the Expressway for Mobile and Remote Access. Clients that are outside the corporate network
 can use the ICE protocol to share media directly with each other. This feature requires Cisco Expressway X12.5.

 To find out more about how ICE media works, see the Planning Guide for Cisco Jabber 12.5. To set up ICE media, see the Mobile and Remote Access via Expressway Deployment Guide X12.5 and later.

 Better Calling Experience

 	

 ActiveControl— ActiveControl provides enhanced conferencing features to Cisco Jabber, like the ability to choose the video layout, record
 the call, mute and unmute yourself and others, and locking the conference call. You set up ActiveControl in Cisco Meeting
 Server (CMS) 2.3 or later and need Cisco Unified Communications Manager 10.5 or later. We've put more information in the Features Guide for Cisco Jabber 12.5 about how to set it up.

 	

 Disable Phone Services—We've added a setting that lets you turn off Jabber's phone services without disabling chat or presence.

 Easier Client Configuration

 	

 Common Criteria—You can now run Jabber for Android in Common Criteria mode, which ensures that the environment is compliant with Common Criteria
 requirements. You turn on Common Criteria mode by using the CC_mode=true parameter in your EMM. For more information, see Common Criteria in the Planning Guide for Cisco Jabber 12.5.

 Mobile Management and Headsets

 	

 New Android Device Support—We've added new Android devices that you can use Jabber on.

 	

 Easier Sign In —You can pre-define a user on a mobile device using the LastLoadedUserProfile parameter in your Enterprise Mobility Management, so that the user only needs to enter their password to sign in to the device.
 More information about this parameter is in the On-Premises Deployment Guide for Cisco Jabber 12.5 or Cloud Deployment Guide for Cisco Jabber 12.5.

 Enhancements

 	

 New User Experience—Jabber looks even better now, with updated icons and a better layout.

 	

 Show Original Number—We've improved how call forwarding works, so that when you've got it turned on, it will show both the number that's forwarding
 your call and the original caller's number.

 Requirements

 	Cisco Jabber Requirements

 	Operating Systems for Cisco Jabber for Android

 	Hardware Requirements for Cisco Jabber for Android

 	Requirements to Support IPv6 in Android

 Cisco Jabber Requirements

 Many Cisco Jabber requirements are common between client types. Client specific requirements are documented in the Release Notes, all other requirements are documented in the Planning Guide for Cisco Jabber.

 Operating Systems
 	 for Cisco Jabber for Android

 			
 Refer to the Play Store for the latest supported operating system version information.

 		

 	
 Note

 	

 		
 If Cisco Jabber is installed on Android 6.0 Marshmallow OS or later, and if it is kept idle:

 	
 The network connection to Cisco Jabber is disabled.

 	
 The users
 			 do not receive any calls or messages.

 Tap Change Settings and ignore battery optimization to receive calls and messages.

 		

 	

 Hardware Requirements for Cisco Jabber for Android

 Minimum requirements for Android devices

 	

 Android Operating System

 	

 CPU

 	

 Display

 	

 4.4 or later

 	
 Important

 	

 Minimum operating system version will be 5.0 in the next major Cisco Jabber release.

 	

 1.5 GHz dual-core

 Recommended: 1.2-GHz quad-core or higher

 	

 For two-way video: 480p x 800p or higher.

 For IM only: 320p x 480p or higher.

 Cisco Jabber for Android now supports Full UC mode in the following new devices with respective version of Operating System
 provided in the table:

 Supported Devices

 	

 Device

 	

 Device Model

 	

 Minimum Android Operating System version

 	

 Notes

 	

 BlackBerry

 	

 Priv

 	

 5.1

 	

 Blackberry Priv device limitation: If Jabber is removed from the recently viewed apps list, and the device is kept idle for
 some time, then Jabber becomes inactive.

 	

 Fujitsu

 	

 Arrows M305

 	

 4.4.2

 	

 	

 Arrows M357

 	

 6.0.1

 	

 	

 Arrows M555

 	

 4.4.2

 	

 	

 Google Nexus

 	

 4

 	

 5.1.1

 	

 	

 5

 	

 4.4

 	

 	

 5X

 	

 6.0

 	

 	

 6

 	

 5.0.2

 	

 	

 6P

 	

 6.0

 	

 If you have a Google Nexus 6P device with Android OS version 6.x or 7.0, then contact your administrator to set your Jabber
 phone service as a secure phone service. Otherwise, your device might not respond. However, if your Android OS version is
 7.1 or later, no action is required.

 	

 7

 	

 4.4

 	

 	

 9

 	

 5.0.2

 	

 	

 10

 	

 4.4

 	

 	

 Pixel

 	

 7.0

 	

 	

 Pixel C

 	

 6.0

 	

 	

 Pixel XL

 	

 7.0

 	

 	

 Pixel 2

 	

 8.0

 	

 During a Jabber call if the user switches audio from mobile device to a headset, then there might be some issues with the
 auido for few seconds.

 	

 Pixel 2 XL

 	

 8.0

 	

 During a Jabber call if the user switches audio from mobile device to a headset, then there might be some issues with the
 auido for few seconds.

 	

 Honeywell Dolphin

 	

 CT50

 	

 4.4.4

 	

 	

 HTC

 	

 10

 	

 6.0

 	

 	

 A9

 	

 6.0

 	

 	

 E9 PLUS

 	

 5.0.2

 	

 	

 M7

 	

 4.4.2

 	

 	

 M8

 	

 4.4

 	

 	

 M9

 	

 5.0

 	

 	

 One Max

 	

 4.4

 	

 	

 X9

 	

 6.0

 	

 	

 Huawei

 	

 G6

 	

 4.4

 	

 	

 There is a limitation that Jabber is made inactive due to the high power consumption on Huawei devices.

 	

 In Huawei devices with Android OS 7.x or later, enable app lock for Jabber so that it is not terminated by your device. And
 for devices with OS 8.x, "run in background" from app info must be enabled.

 	

 Honor 7

 	

 5.0

 	

 	

 M2

 	

 5.0

 	

 	

 Mate 7

 	

 4.4

 	

 	

 Mate 8

 	

 6.0

 	

 	

 Mate 9

 	

 6.0

 	

 	

 Nova

 	

 7.0

 	

 	

 Mate 10

 	

 8.0

 	

 	

 Mate 10 Pro

 	

 8.0

 	

 	

 P8

 	

 4.4.4

 	

 	

 P9

 	

 6.0

 	

 	

 P10

 	

 7.0

 	

 	

 P10 Plus

 	

 7.0

 	

 	

 P20

 	

 8.1

 	

 	

 P20 Pro

 	

 8.1

 	

 	

 LG

 	

 G2

 	

 4.4

 	

 	

 G3

 	

 4.4

 	

 	

 G4

 	

 5.1

 	

 	

 G5

 	

 6.0

 	

 	

 G6

 	

 7.0

 	

 	

 Optimus G Pro

 	

 4.4

 	

 	

 V10

 	

 5.0

 	

 	

 V30

 	

 8.0

 	

 	

 Motorola

 	

 MC40

 	

 4.4

 	

 Cisco Jabber supports only audio mode with MC40 device. Cisco Jabber does not support launching Webex Meetings from MC40 device.

 	

 Moto G

 	

 4.4

 	

 	

 Moto X

 	

 5.0

 	

 	

 Moto Z Droid

 	

 6.0

 	

 	

 OnePlus

 	

 One

 	

 5.0

 	

 	

 5

 	

 8.0

 	

 	

 5T

 	

 8.0

 	

 	

 Panasonic

 	

 Toughpad FZ-X1

 	

 4.4

 	

 Contact your administrator to set your Jabber phone service to be secure. Jabber plays ringback tone and busy tone at 24kHz.

 	

 Samsung

 	

 All

 	

 4.4

 	

 	

 In the Samsung devices with Android OS 5.x or later, the auto-run option for Jabber must be enabled.

 For Android OS 5.x, you can find the auto-run option under Settings and Device Manager.

 For Android OS 6.x and later, you can find the auto-run option under App Smart Manager.

 	

 Jabber delays the incoming call notification pop-up on Samsung Galaxy Tab Pro 8.4(Model T320UEU1AOC1) for Canada.

 	

 Jabber delays reconnecting to the network on a Samsung Xcover 3 when it loses Wi-Fi connectivity.

 	

 Smartisan

 	

 M1L

 	

 6.0.1

 	

 	

 Sonim

 	

 XP7

 	

 4.4.4

 	

 	

 Sony Xperia

 	

 M2

 	

 4.4

 	

 	

 XZ

 	

 7.0

 	

 	

 XZ1

 	

 8.0

 	

 	

 XZ2

 	

 8.0

 	

 	

 Z1

 	

 4.4

 	

 	

 Z2

 	

 4.4.2

 	

 	

 Z2 tablet

 	

 4.4.2

 	

 	

 Z3

 	

 4.4.2

 	

 Sony Xperia Z3 (Model SO-01G) with Android OS 5.0.2 has poor audio on Jabber calls.

 	

 Z3 Tablet Compact

 	

 4.4.4

 	

 	

 Z3+/Z4

 	

 5.0.2

 	

 Video call is unstable on Sony Z3+/Z4, you can disable your self-video for a video call or make a voice call only.

 	

 Z4 TAB

 	

 5.0

 	

 	

 Z5 Premium and Z5

 	

 5.0.2

 	

 	

 ZR/A

 	

 4.4

 	

 There is a limitation that Sony devices with Android OS 6.0 cannot play voicemail in Jabber.

 	

 Xiaomi

 	

 4C

 	

 5.1

 	

 	

 MAX

 	

 5.1

 	

 	

 Mi 4

 	

 4.4

 	

 	

 Mi 5

 	

 6.0

 	

 	

 Mi 5s

 	

 7.0

 	

 	

 Mi 6

 	

 7.0

 	

 	

 Mi Note

 	

 4.4.4

 	

 	

 Mi Note 2

 	

 7.0

 	

 	

 Mi Pad

 	

 4.4.4

 	

 	

 Mi Pad 2

 	

 5.1

 	

 	

 Mi MIX 2

 	

 8.0

 	

 	

 Mi A1

 	

 8.0

 	

 	

 Redmi 3

 	

 5.1

 	

 	

 Redmi Note 3

 	

 5.1

 	

 	

 Redmi Note 4X

 	

 6.0.1

 	

 	

 Redmi Note 5

 	

 8.0

 	

 	 Zebra
 	

 MC67

 	

 4.4.4

 	

 For Jabber IM-only mode, and audio-only mode. Video is not supported.

 	

 TC70

 	

 4.4.3

 	

 TC70 devices might sometimes have issues connecting to Wi-Fi network configured over DHCP.

 In TC70, the default value of Keep wifi on during sleep is Off, you must set it to Always On to use Jabber.

 	

 TC51

 	

 6.0

 	

 Jabber Supports Samsung Knox Version 2.6

 Cisco Jabber for Android supports Samsung Knox Version 2.6 on these devices:

 	

 Samsung Galaxy Device Model

 	

 Operating System

 	

 Note 10.1 (2014 Edition)

 	

 Android OS 4.4.0 or later

 	

 Note 4

 	

 Android OS 4.4.0 or later

 	

 Note 5

 	

 Android OS 5.1.1 or later

 	

 Note Edge

 	

 Android OS 4.4.0 or later

 	

 S5

 	

 Android OS 4.4.0 or later

 	

 S6

 	

 Android OS 5.1.1 or later

 	

 S6 Edge

 	

 Android OS 5.1.1 or later

 	

 S6 Edge Plus

 	

 Android OS 5.1.1 or later

 	

 S7

 	

 Android OS 6.0.1 or later

 	

 S7 Edge

 	

 Android OS 6.0.1 or later

 	

 Tab S 8.4 and 10.5

 	

 Android OS 4.4.0 or later

 Jabber Supports Samsung Dex

 Cisco Jabber for Android supports Samsung Dex in Samsung S8, S8 Plus, and Note 8.

 Support Policy on Earlier Android Versions for Cisco Jabber

 Due to an Android kernel issue, Cisco Jabber cannot register to the Cisco Unified Communications Manager on some Android devices.
 To resolve this problem, try the following:

 Upgrade the Android kernel to 3.10 or later version.

 	

 Set the Cisco Unified Communications Manager to use mixed mode security, enable secure SIP call signaling, and use port 5061.
 See the Cisco Unified Communications Manager Security Guide for your release for instructions on configuring mixed mode with the Cisco CTL Client. You can locate the security guides
 in the Cisco Unified Communications Manager Maintain and Operate Guides. This solution applies to the following supported devices:

 	

 Device Model

 	

 Operating System

 	

 HTC M7

 	

 Android OS 4.4.2 or later

 	

 HTC M8

 	

 Android OS 4.4.2 or later

 	

 HTC M9

 	

 Android OS 5.0 or later

 	

 HTC One Max

 	

 Android OS 4.4.2 or later

 	

 Sony Xperia M2

 	Android OS 4.4 or later and kernel version earlier than 3.10.49.
 If a Sony device's android OS is 5.0.2 or later and kernel version is 3.10.49 or later, then the device can support non-secure
 mode.

 	

 Sony Xperia Z1

 	

 Sony Xperia ZR/A

 	

 Sony Xperia Z2

 	

 Sony Xperia Z2 tablet

 	

 Sony Xperia Z3

 	

 Sony Xperia Z3 Tablet Compact

 	

 Xiaomi Mi4

 	

 (Android OS 4.4 or later)

 	

 Xiaomi Mi Note

 	

 (Android OS 4.4.4 or later)

 	

 Xiaomi Mi Pad

 	

 (Android OS 4.4.4 or later)

 	

 Sonim XP7

 	

 (Android OS 4.4.4)

 	

 Honeywell Dolphin CT50

 	

 Android OS 4.4.4 or later

 Supported Bluetooth Devices

 	

 Bluetooth Devices

 	

 Dependencies

 	

 Plantronics Voyager Legend

 	

 	

 Plantronics Voyager Legend UC

 	

 	

 Plantronics Voyager edge UC

 	

 	

 Plantronics Voyager edge

 	

 	

 Plantronics PLT focus

 	

 	

 Plantronics BackBeat 903+

 	If you use a Samsung Galaxy S4, you can experience problems due to compatibility issues between these devices.

 	

 Jabra Motion

 	

 Upgrade Jabra Motion Bluetooth headset to firmware version 3.72 or above.

 The Jabra Motion Bluetooth headsets with firmware version 3.72 or above supports Cisco Jabber call control.

 	

 Jabra Wave+

 	

 	

 Jabra Biz 2400

 	

 	

 Jabra Easygo

 	

 	

 Jabra PRO 9470

 	

 	

 Jabra Speak 510

 	

 	

 Jabra Supreme UC

 	

 	

 Jabra Stealth

 	

 	

 Jabra Evolve 65 UC Stereo

 	

 	

 Jawbone ICON for Cisco Bluetooth Headset

 	If you use a Samsung Galaxy S4, you can experience problems due to compatibility issues between these devices.

 Bluetooth limitations:

 	

 Using a Bluetooth device on a Samsung Galaxy SIII may cause distorted ringtone and distorted call audio.

 	

 If a user disconnects and reconnects the Bluetooth Headset during a Jabber call, then the user cannot hear Audio. This limitation
 is applicable for Smartphones with versions earlier to Android 5.0 OS.

 	

 In Sony Z4 / LG G4 /Devices with OS Android 6.0, when a user makes a Cisco Jabber call and connects the Bluetooth headset,
 then the users on that call might not hear audio. The workaround for this issue is to switch audio output device to speaker,
 then switch back to Bluetooth. Or connect Bluetooth headset before making a Cisco Jabber call.

 Supported Android Wear

 Cisco Jabber is supported on all Android wear devices with Android OS 5.0 or later and Google service 8.3 or later. Cisco
 Jabber is tested on these Android Wear devices:

 	

 Samsung Gear live

 	

 LG G Watch R

 	

 Sony SmartWatch 3

 	

 Fossil Gen 3 SmartWatch

 	

 LG Watch Urbane

 	

 Moto 360

 	

 Moto 360 (2nd Gen)

 	

 Huawei watch

 Supported Chromebook Models

 Chromebook must have Chrome OS version 53 or later. Users can download Cisco Jabber for Android from Google Play Store.

 	

 HP Chromebook 13 G1 Notebook PC

 	

 Google Chromebook Pixel

 	

 Samsung Chromebook Pro

 	

 Google Pixelbook

 	

 Asus C302

 Requirements to Support IPv6 in Android

 Android OS Requirement

 Android 5.0 and
 later

 Network Requirements

 	
 IPv4 Only mode (Android accepts only IPv4 address)

 	
 Dual Stack with SLAAC (Android accepts both IPv4 and IPv6 address)

 	
 NAT64 or DNS64 (server uses IPv4 address and client uses
 IPv6 address)

 Limitations

 	
 DHCPv6 Limitation

 	
 DHCPv6 is not supported on an Android device.

 	
 Android OS Limitation

 	
 Android OS does not support IPv6-only network. For more information on this limitation, see the Android developer link.

 Limitations and Restrictions

 	Limitations

 	Restrictions

 Limitations

 		

 		

 	
 			
 The following
 				limitations apply to all devices:
 			

 	
 									
 Jabber will always display notifications for invalid certificates on Android 7.0 and later, even installed custom CA-signed
 certificates on the Android OS. This is because apps that target Android 7.0 only trust system-provided certificates and no
 longer trust user-added Certificate Authorities.

 								

 	
 									
 Jabber for Android can't start video calls from your Chromebook if another app is using the camara.

 								

 	
 				
 Because of
 					 a limitation of Cisco Unity Connection, the voicemail server cannot display the
 					 URI for a missed call. This issue occurs if you decline an incoming Cisco
 					 Jabber call that was placed from a URI, and then that caller is diverted to
 					 voicemail. If the caller's contact information contains only a URI, the
 					 voicemail server displays the caller as Unknown. If the contact information
 					 contains a URI and a directory number, the voicemail server displays the
 					 directory number for that contact.
 				

 				

 	
 				
 If you
 					 play music with a third-party application in the background, and make or
 					 receive a Cisco Jabber for Android video call, the music does not pause or
 					 resume after the video call ends. To work around this issue, you can open the
 					 third-party application to pause or resume the music.
 				

 				

 	
 				
 If you
 					 make a Cisco Jabber for Android call using Expressway for Mobile and Remote
 					 Access over a 2G, 3G, or 4G network, you may experience audio quality issues.
 				

 				

 	
 				
 If you use
 					 Cisco AnyConnect Secure Mobility Client, MobilePASS one-time password generator
 					 from SafeNet, and Cisco Jabber for Android on the same device, you may
 					 experience problems due to compatibility issues between these applications. For
 					 example, during a Cisco Jabber for Android call, you may hear no audio or
 					 one-way audio, or you may experience delays if you transfer the call.
 				

 				

 	
 				
 Some users who have migrated to Common Identity server have an issue signing into Cisco Jabber. These users receive an "Incorrect
 username or password" error message when they enter their username and password. To resolve the issue, see this troubleshooting article.

 				

 			

 		

 	
 						
 Contact Resolution for Enterprise Groups—Jabber resolves contacts in enterprise groups individually rather than all at once.
 As a result, when you add an enterprise group to your users' contact lists—or if they clear their local cache—they'll only
 see the username and domain for each person until they hover over or interact with them.

 					

 	
 			
 Creating
 				and Configuring Devices for Users in Cisco Unified Communications Manager
 				11.0—If you are creating devices for users in Cisco Unified Communications
 				Manager 11.0, you can now specify a key order as RSA Only, EC Only, EC
 				Preferred, or RSA Backup. However, the EC Only option is not currently
 				supported by Cisco Jabber, and if you select it, the client fails to connect to
 				the server.
 			

 		

 	
 						
 In a Mobile and Remote Access non-SSO environment, when Jabber loses its connection to the Cisco VCS Expressway server there
 is an interval of 120 seconds between sending connection requests. This is to prevent multiple requests to the server from
 multiple clients. During this 120-seconds interval, even if your network connection is active, Jabber remains inactive.

 					

 	
 						
 There is an audio quality issue in Samsung devices with chipset Exynos 7580. The audio becomes unclear when the device screen
 is off. Here is the device list:

 						

 	
 								
 Samsung Galaxy A3 2016

 							

 	
 								
 Samsung Galaxy A5 2016

 							

 	
 								
 Samsung Galaxy A7 2016

 							

 	
 								
 Samsung Galaxy S5 Neo

 							

 	
 								
 Samsung Galaxy J7

 							

 	
 								
 Samsung Galaxy View

 							

 					

 	
 						
 In Samsung devices, when you install Jabber for the first time, Jabber is put in the unmonitored apps list automatically,
 which means it won't be put to sleep while running in the background. However, if you upgrade your Samsung OS from a version
 without unmonitored apps list, then you have to add Jabber to the unmonitored apps list manually.

 					

 	
 						
 For Cisco TelePresence Video Communication Server Control (VCS) versions earlier than 8.10.X, you need to configure the editable
 inbound rules to enable the single number reach for users who are using Cisco Jabber over Mobile and Remote Access. For more
 information, see Limitations in Enable Single Number Reach section from the Feature Configuration Guide for Cisco Jabber 12.0.

 					

 	
 						
 If your users have issues with signing into Cisco Jabber in SSO mode, they can upgrade Android System WebView and Chrome browser
 to resolve the issue. Users can upgrade Android System WebView and Chrome browser from Google Play Store.

 					

 		

 	

 Restrictions

 The following restrictions apply to all devices:

 	

 HTTP basic SAML SSO authentication—Sign in fails when switching users with the Reset Jabber option. Reset Cisco Jabber, quit the application fully in the Android OS, and try again.

 	

 Because of the large number of third-party applications that support the tel:// URI feature, we cannot guarantee interoperability
 of this feature on all third-party applications. In some third-party applications, this feature allows you to click a tel://
 link and select Cisco Jabber for Android to call.

 	

 When transferring a file, the filename cannot exceed 168 characters (including extension). If you attempt to send a file with
 a longer name, you are notified that you have exceeded 168 characters.

 	

 Security Survivable Remote Site Telephony (SRST) is not supported in Cisco Jabber for Android Release 10.6.

 	

 If the Cisco Unified Communications Manager version is 11.0 and later, and you don't accept an invalid certificate when prompted
 within 10 seconds, for some HTTPS connections, the function of your application may be affected. You may have some issues
 such as, not being able to download some configuration from the server, or not being able to connect to the phone service
 or the voicemail.

 	

 Only for users on SSO account Jabber stops working if the Android Webview is reset, upgraded, or restarted.

 	

 During file transfer, only files with JPEG file format are compressed.

 	

 Cisco WebEx Meetings—If the meeting siteType is "ORION", then Cisco Jabber for Android cannot start WebEx Meeting over Expressway
 for Mobile and Remote Access network.

 Caveats

 		
 Caveats describe unexpected behavior. The following sections describe how to obtain the latest information.

 	

 	Bug Severity Levels

 	Search for Bugs

 	Resolved Caveats in Release 12.5(1)

 	Resolved Caveats in Release 12.5

 	Open Caveats in Release 12.5

 Bug Severity Levels

 Known defects, or bugs, have a severity level that indicates the priority of the defect. These release notes include the following
 bug types:

 	
 All severity level 1 or 2 bugs

 	
 Significant severity level 3 bugs

 	
 All customer-found bugs except severity level 6 enhancement requests

 	
 Severity Level

 	
 Description

 	
 1 Catastrophic

 	
 Reasonably common circumstances cause the entire system to fail, or a major subsystem to stop working, or other devices on
 the network to be disrupted. No workarounds exist.

 	
 2 Severe

 	
 Important functions are unusable and workarounds do not exist. Other functions and the rest of the network is operating normally.

 	
 3 Moderate

 	
 Failures occur in unusual circumstances, or minor features do not work at all, or other failures occur but low-impact workarounds
 exist.

 This is the highest level for documentation bugs.

 	
 4 Minor

 	
 Failures occur under very unusual circumstances, but operation essentially recovers without intervention. Users do not need
 to install any workarounds and performance impact is tolerable.

 	
 5 Cosmetic

 	
 Defects do not cause any detrimental effect on system functionality.

 	
 6 Enhancement

 	
 Requests for new functionality or feature improvements.

 Search for Bugs

 To search for bugs not listed here, use the Bug Search Tool.

 Procedure

 	Step 1
 	
 To access the Bug Search Tool, go to https://tools.cisco.com/bugsearch/search.

 	Step 2
 	
 Sign 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. Alternatively, you can search by product and release.

 Resolved Caveats in Release 12.5(1)

 	Identifier
 	Severity
 	Headline

 	CSCvo15426
 	2
 	Jabber on mobile 12.5 over MRA dropping calls randomly.

 	CSCvo04958
 	3
 	Jabber for Android imports native contact list inappropriately.

 	CSCvo12675
 	3
 	Jabber 12.5 DTMF RTP packets with incorrect timestamp.

 Resolved Caveats in Release 12.5

 	Identifier
 	Severity
 	Headline

 	CSCvm92740
 	3
 	One way audio issue for Android device (SONY xz2, xz2 compact, xz3).

 	CSCvk58492
 	3
 	Jabber for Android doesn't update call history after transfering the call.

 	CSCvm83575
 	3
 	Jabber for Android fails to load the native contact list and eventually goes stuck on Jabber.

 	CSCvk48704
 	3
 	Jabber for Android user authentication with IM&P does not time out.

 	CSCvj91469
 	3
 	J4A crashing when moving from wifi to Mobile network.

 	CSCvj58886
 	3
 	Jabber keeps Rollover Counter and SSRC of SRTP stream after transfer.

 	CSCvj58890
 	3
 	Jabber keeps Rollover Counter and SSRC of SRTP stream after hold/resume.

 Open Caveats in Release 12.5

 	Identifier
 	Severity
 	Headline

 	CSCvn40864
 	3
 	J4A Regression ChromeBook Crash] crash when taking photo then answer a video call.

 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. (1721R)

 		
 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.
 		

 	

 images/warn.gif

images/timesave.gif

nav.xhtml

 Contents

 		 Cover Page

 		 What’s New in Cisco Jabber for Android 12.5(1)

 		 What's New in Cisco Jabber for Android 12.5

 		 Requirements
 		 Cisco Jabber Requirements

 		 Operating Systems
 	 for Cisco Jabber for Android

 		 Hardware Requirements for Cisco Jabber for Android

 		 Requirements to Support IPv6 in Android

 		 Limitations and Restrictions
 		 Limitations

 		 Restrictions

 		 Caveats
 		 Bug Severity Levels

 		 Search for Bugs

 		 Resolved Caveats in Release 12.5(1)

 		 Resolved Caveats in Release 12.5

 		 Open Caveats in Release 12.5

 		 Copyright Page

images/caut.gif

images/note.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

— -

=
Release Notes for Cisco

Jabber for Android 12.5

AW

images/cover_page.png
feen]n
CISCO.

Release Notes for Cisco Jabber for
Android 12.5

©2019 Cisco Systems, m: Al rights reserved.

YR WU b

