

Cisco Videoscape Voyager Vantage 3.3 Release Note

Overview

Introduction

This document provides software versions, lists new features, and lists known issues for the Cisco® Videoscape™ Voyager Vantage.

Release Details

This section lists component version numbers and other details verified for this release.

Release Type: First Customer Ship (FCS)

Release Version: Vantage 3.3

Cisco Blue HD Theme Supported: 07.04.00 - vvv3.3-01.00

Document Version

This is the first formal release of this document.

In This Document

■ New Features.....	2
■ Known Issues	3
■ Issue Tracking	4

New Features

Vantage 3.3 introduces the following features.

For details on any of the features listed in this release note, visit www.cisco.com and search for "Vantage" to find white papers and data sheets, or, contact your account representative.

Vantage 3.3

- Support for Arris VOD (with MET server installed on DNCS)
- Support for RNCS System Configurations

Known Issues

This section lists known issues associated with Vantage software releases.

These lists are not intended to be comprehensive. If you have questions about a particular issue, contact your account representative.

Notes:

- Defects are identified by a case tracking number (Defect ID) and a headline that briefly identifies the case.
- The headlines in this section are presented exactly as they appear in the issue tracking system.
- See *Issue Tracking* (on page 4) for instructions to obtain details and current status for known issues.

Vantage 3.3 Known Issues

Fixed Bugs

Vantage 3.3 introduces fixes to the following bugs:

ID	Headline
CSCty27247	PPV: 'Loading' is shown instead of action menu on pressing info button
CSCtz86295	MRDVR: Trick operations dont work after reaching EOF for in-progress rec
CSCud20291	EPG Search results are inconsistent
CSCud51036	MRDVR: Client playback freezes on segmented recording from server
CSCue00643	Playback options are not displayed on VOD Rentals intermittently
CSCue11960	Adding padding time to ongoing rec with B2B rec will make it runaway
CSCud70465	SFE #1104 - boxes lockup after adding a sam service entry for an app
CSCud98099	SFE#1107 - RTN boxes lose guide data... Reboot resolves it.
CSCud85836	RPL option dialogue box is missing when selecting Restart/Stop options
CSCud41424	'Unlock All' on RPL folder is slow to update after unlock
CSCud43881	PPV: Overlapping channel logo with scaled video in PPV purchases.
CSCtz38586	MRDVR: For in-progress rec, Stop Recording option missing in client STBs
CSCtx30222	Channel number not displayed in front panel with Channel when tuning set
CSCub87404	MRDVR: After Server name Update unable to do REC on it from client STBs
CSCub57259	DVR: Incorrect start time, duration for back to back instant rec-same CH

Issue Tracking

Search for a Specific Bug

- 1 Go to http://www.cisco.com/cgi-bin/Support/Bugtool/launch_bugtool.pl.
- 2 When prompted, log in with your user name and password. The Bug Toolkit page opens.
Note: If you have not set up an account on Cisco.com, click **Register Now** and follow the on-screen instructions to register.
- 3 In the **Search for Bug ID** field, enter the ID of the bug you want to view and click **Go**. The Bug Toolkit displays information about the bug in the **Search Bugs** tab.

Search for Bugs Using Specific Criteria

Follow these instructions to use the following various search options to display specific bugs.

- 1 Go to http://www.cisco.com/cgi-bin/Support/Bugtool/launch_bugtool.pl.
- 2 When prompted, log in with your user name and password. The Bug Toolkit page opens.
Note: If you have not set up an account on Cisco.com, click **Register Now** and follow the on-screen instructions to register.
- 3 To search for all the bugs in this release, enter the following search criteria in the **Search Bugs** tab:
 - Select Product Category: Select **Video**.
 - Select Products: Select **Cisco Videoscape Voyager Vantage**.
 - Software Version: Select the desired software version number.
 - Select Version Type: Select one of the following options:
 - **Known Affected Version (KAV):** the software version/release assumed to contain this bug
 - **Fixed-in:** the software version/release in which the bug has been fixed
 - **Found-in:** the software version/release in which the bug was first reported
 - Search for Keyword(s): Enter desired key words in this field. Separate search phrases with Boolean expressions (**AND**, **NOT**, **OR**) to search within the bug title and details.
 - Advanced Options: You can perform a search using the default search criteria, or define custom criteria for an advanced search. To customize the advanced search, select **Use custom settings for severity, status, and others** and provide the following information:
 - Severity – Select the severity level.
 - Status – Select any combination of **Terminated**, **Open**, or **Fixed**.

- Select **Terminated** to view terminated bugs. To filter terminated bugs, clear the Terminated check box and select the appropriate sub-options that appear below the terminated check box. The sub-options are **Closed, Junked, and Unreproducible**.
 - Select **Open** to view all the open bugs. To filter the open bugs, clear the Open check box and select the appropriate sub-options that appear below the Open check box. The sub-options are **Assigned, Forwarded, Held, Information Required, More, New, Open, Postponed, Submitted, and Waiting**. Select multiple sub-options as required.
 - Select **Fixed** to view fixed bugs. To filter fixed bugs, clear the Fixed check box and select the appropriate sub-options that appear below the fixed check box. The sub-options are **Resolved and Verified**.
 - Advanced – Select the **Show only bugs containing bug details** check box to view only those bugs that contain detailed information, such as symptoms and workarounds.
 - Modified Date – Select this option if you want to filter bugs by the date they were last modified.
 - Results Displayed Per Page – Select the appropriate option from the list to restrict the number of results that appear per page.
- 4 Click **Search**. The Bug Toolkit displays the list of bugs for this release.

For Information

If You Have Questions

If you have technical questions, call Cisco Services for assistance. Follow the menu options to speak with a service engineer.

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA

<http://www.cisco.com>

Tel: 408 526-4000

800 553-6387

Fax: 408 527-0883

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at

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. (1009R)

Product and service availability are subject to change without notice.

© 2013 Cisco and/or its affiliates. All rights reserved.

May 2013

Part Number OL-29465-01