
      
      
      
      

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

         
         
         
         
      

      
      
   
      
      
      Chapter 1. About this
         	 Release
      

      
      
         
         	Revision History

         
         	About Release Notes

         
         	Documentation for Release 10.0(1)

         
         	New and Changed

         
         	Upgrades

         
      

      
      
      
   
      
      
      Revision
         	 History
      

      
          
            		
            
            
               
                  
                     
                        	 
                           					 
                           Date 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Revision 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                  
                  
                  
                     
                        	 
                           					 
                           October 06, 2017 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Updated information related to documentation defect
                              						CSCvg10775. 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	
                           December 13, 2017

                           
                        
                        
                        	
                           Added topics on missing ENUM values for CSCvd71818 and CSCvg70867.

                           
                        
                        
                     

                     
                     
                        	
                           December 19, 2017

                           
                        
                        
                        	
                           Added Important Note on Route Filters and Route Lists for CSCvg41508.

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      About Release
         	 Notes
      

      
         These release notes
            		describe new features, requirements, restrictions, and caveats for 
            		Cisco
               		  Unified Communications Manager and 
            		IM and
               		  Presence Service. These release notes are updated for every
            		maintenance release but not for patches or hot fixes. 
            	 
         

         
         Unified
            		Communications Manager, the call-processing component of the Cisco Unified
            		Communications System, extends enterprise telephony features and capabilities
            		to IP phones, media processing devices, VoIP gateways, mobile
            		devices, and multimedia applications. 
            	 
         

         
          
            		IM and
               		  Presence Service collects information about user availability, such
            		as whether users are using communications devices (for example, a phone) at a
            		particular time. IM and Presence Service can also collect information about
            		individual user communication capabilities, such as whether web collaboration
            		or video conferencing is enabled. Applications such as 
            		Cisco
               		  Jabber and 
            		Unified
               		  Communications Manager use this information to improve productivity
            		among employees, that is, to help employees connect with colleagues more
            		efficiently and determine the most effective way for collaborative
            		communication. 
            	 
         

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


 
                  		
                  		
                  In the past, export
                     		  licenses, government regulations, and import restrictions have limited the
                     		  ability of Cisco to supply Unified Communications Manager and 
                     		  IM and
                        			 Presence Service worldwide. Cisco has obtained an unrestricted U.S.
                     		  export classification to address this issue; 
                     		  IM and
                        			 Presence Service Release 10.0(1) supports an export unrestricted (XU)
                     		  version only. The unrestricted version differs from previous releases of 
                     		  IM and
                        			 Presence Service in that it does not contain strong encryption
                     		  capabilities. 
                     		
                  

                  
                  		
                  Be aware that
                     		  after you install an unrestricted release, you can never upgrade to a
                     		  restricted version. You are not allowed to perform a fresh installation of a
                     		  restricted version on a system that contains an unrestricted version. 
                     		
                  

                  
                  	 
                  

               
            

         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Documentation for Release 10.0(1)

      
         For complete information about this release, refer first to these Release Notes and then refer to the Documentation Guide for Cisco Unified Communications Manager and IM and Presence Service  at the following URL:
         

         
         http:/​/​www.cisco.com/​c/​en/​us/​td/​docs/​voice_ip_comm/​cucm/​docguide/​10_0_1/​CUCM_​BK_​C08E97F6_​00_​cucm-doc-guide-1001.html.
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      New and
         	 Changed
      

      
         
            		
            For information about New and Changed features in this release, see 
               		  http:/​/​www.cisco.com/​en/​US/​products/​sw/​voicesw/​ps556/​prod_​release_​notes_​list.html.
               		  
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Upgrades

      
          
            		
            For information
               		  about upgrading, as well as requirements for hardware and software, see 
               		  http:/​/​www.cisco.com/​en/​US/​products/​sw/​voicesw/​ps556/​prod_​installation_​guides_​list.html. 
               		
            

            
            		
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Chapter 2. Important Notes
      

      
      
         
         	Cisco Unified IP Phones 7940 and 7960 Do Not Support Java Midlets

         
         	Cisco Unified Mobility Disclaimer

         
         	Deployment

         
         	No Configuration During Upgrades

         
         	Upgrade Considerations for Virtual Machines

         
         	Upgrades from IM and Presence Service 10.0(1) Export Unrestricted

         
         	Upgrade Fails if AXL Password Contains Special Characters

         
         	Directory Search in Self Care

         
         	DRS Restore of Failed IM and Presence Service Database Publisher Node Requires DRS Restore of Cisco Unified Communications
               Manager Publisher Node

         
         	IP Phone SSL VPN not Supported on Third Party Firewalls

         
         	Increase in Number of LDAP Sync Agreements

         
         	Jabber Certificate Warnings with IM and Presence Service

         
         	Missing Device Type ENUM Values

         
         	Missing Reason Codes for LastOutOfServiceInformation Alarms

         
         	Parameter Settings

         
         	Removal of Simplified Messaging Desk Interface (SMDI) and Music-On-Hold Live-Audio Source

         
         	Self Care Breaks User Call Fwd Settings

         
         	Self Care Portal Does Not Recognize the Default Voicemail Profile or Pilot

         
         	TFTP Server Performance for Large Firmware Deployments

         
         	USB Music on Hold Fixed Audio Adapter is not Supported

         
         	Call Treatment When No Path Is Available Default Parameter Change

         
         	Failover Interoperability with Cisco Jabber Clients

         
         	Devices Reset with Certificate Regeneration

         
         	MGCP IOS Gateway From PSTN Does Not Support Connected Address in ISDN Notify

         
         	Perfect Forward Secrecy is not Supported in IPsec Configuration

         
         	Change Perfmon Counter File Size Parameters in RTMT

         
         	HTTP/1.0 Not Supported On Cisco Unified IP Phone 7936

         
         	OS Admin Account Required for CLI-Initiated IM and Presence Upgrades

         
         	IM and Presence Server Pings to Jabber Are Not Configurable

         
         	Route Filter and Associated Route Patterns

         
      

      
      
      
   
      
      
      Cisco Unified IP
         	 Phones 7940 and 7960 Do Not Support Java Midlets
      

      
         
            		
            This information applies to CSCtn79567.
               		
            

            
            		
             Cisco Unified IP
               		  Phones 7940 and 7960 do not support Cisco-signed Java Midlets, but they can
               		  parse the service information from the phone configuration file. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco Unified Mobility Disclaimer

      
         
            
               
                  	[image: ../images/caut.gif]
Caution
                  	


                      The Cisco Mobility solution is verified with only Cisco equipment. This solution may also work with other third-party PSTN
                        gateways and Session Border Controllers (SBCs), but each Cisco Mobility feature is not guaranteed to work as expected. 
                     

                     
                     If you are using this solution with third-party PSTN gateways or SBCs, Cisco technical support may not be able to resolve
                        problems that you encounter.
                     

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Deployment

      
         
            		
            In Release 10.0(1)
               		  and later, Cisco only supports virtualized deployments of 
               		  Cisco Unified Communications Manager (Unified Communications Manager) on Cisco Unified
               		  Computing System servers, or on a Cisco-approved third-party server
               		  configuration. In Release 10.0(1) and later, Cisco does not support deployments
               		  of 
               		  Unified Communications Manager on Cisco Media
               		  Convergence Server servers.
               		
            

            
            		
            Tape device is not supported in virtualized deployments. Upgrade to
               		  10.0(1) and later removes the devices/schedules configured with tape device.
               		  Ensure to add the network device(if it does not exists) and re-configure the
               		  schedule for backup/restore post upgrade.
               		
            

            
            		
            For more
               		  information about the deployment of 
               		  Unified Communications Manager in a virtualized
               		  environment, see:
               		
            

            
            		
            http:/​/​docwiki.cisco.com/​wiki/​Unified_​Communications_​in_​a_​Virtualized_​Environment.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      No Configuration
         	 During Upgrades
      

      
         Do not perform any
            		configuration tasks during the upgrade process. 
            		
            
               
                  	[image: ../images/caut.gif]
Caution
                  	


                     		  
                     If you are
                        			 upgrading both 
                        			 Cisco Unified Communications Manager and 
                        			 IM and Presence
                           				Service, do not modify any of the 
                        			 IM and Presence
                           				Service server entries on the Application Server or Server
                        			 configuration pages of the Cisco Unified CM Administration interface. The 
                        			 IM and Presence
                           				Service upgrade process automatically updates these entries on the 
                        			 Cisco Unified Communications Manager cluster during
                        			 the final stages (switch version) of the upgrade process. 
                        		  
                     

                     
                     		  
                     For upgrades from Release 8.x or 9.x to Release 10.x or later, any
                        			 manual modification of these entries during the upgrade process will result in
                        			 data migration failures between 
                        			 IM and Presence Service
                        			 and 
                        			 Cisco Unified Communications
                           				Manager. If such failures occur, you must restart the entire upgrade
                        			 process for both 
                        			 Cisco Unified Communcations
                           				Manager and 
                        			 IM and Presence Service
                        			 clusters.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Upgrade
         	 Considerations for Virtual Machines
      

      
          
            		
            You must change
               		  the network adaptor type when upgrading a virtual machine. Follow the procedure
               		  in Section 5 in the Readme associated with the CUCM 10.0(1) OVA file download. 
               		
            

            
            		
            Not following the
               		  procedure can cause performance degradation, and result in a unsupported
               		  configuration. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Upgrades from IM and Presence Service 10.0(1) Export Unrestricted

      
         
            If you are upgrading from IM and Presence Service 10.0(1) Export Unrestricted to any higher release of IM and Presence Service Export Unrestricted (including Service Updates), you must install the unrestricted upgrade COP file before you begin the
               upgrade: ciscocm.cup.unrst_upgrade_10_0_1_vx.x.cop.sgn. You can download this file from Cisco.com. 
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Upgrade Fails if AXL Password Contains Special Characters

      
         
            This document update resolves  CSCur00547.

            
            If you have special characters in your Cisco
                  				Unified Communications Manager default administrative password, when you upgrade from releases 8.x or 9.x,  the connection between  IM and
                  				Presence Service and Cisco
                  				Unified Communications Manager fails. Before you upgrade from an 8.x or 9.x release, you must change your password so that all special characters are removed.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Directory Search in Self Care

      
         
            The Directory Search option under User Options in releases before 10.0(1) has been removed from the 10.0(1) release onward.
               However, in the Self Care Portal, the same search capability is available under Contacts and Speed Dials, both of which a
               user can manually create.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       DRS Restore of Failed IM and Presence Service Database Publisher Node Requires DRS Restore of Cisco Unified Communications
         Manager Publisher Node
      

      
         
            This information applies to CSCuo02154.

            
             If you need to perform a fresh install and a Disaster Recovery System (DRS) restore of a failed IM and Presence Service database publisher node, you must also perform a DRS restore of the Cisco Unified Communications Manager publisher node. There is a workaround for this issue which requires you to contact Cisco TAC for assistance.
            

            
            Workaround

            
            This workaround only applies if you have a  	backup of the IM and Presence Service database publisher node. 

            
            
               	
                  Insert the IM and Presence Service domain into  the CUCM secureconfig table. You must conatct Cisco TAC for assistance with
                     this step. 
                  

                  

                  
               

               
               	
                  Reinstall the IM and Presence Service database publisher node. 

                  

                  
               

               
               	
                  Restore the IM and Presence Service database publisher node using the backup. 

                  

                  
               

               
               	
                  Resintall the IM and Presence Service subscriber nodes. 

                  

                  
               

               
               	
                  Restore the IM and Presence Service subscriber nodes. 

                  

                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       IP Phone SSL VPN not Supported on Third Party Firewalls

      
         
            This information applies to CSCun49156.

            
            For IP Phones that use SSL VPN, third-party firewalls are not supported.

            
         

         
      

      
      
      
         
      

      
      
      
         
      

      
      
      
   
      
      
      
         	 Increase in Number of LDAP Sync Agreements
      

      
         This information applies to CSCul20279.

         
          The maximum number
            		of users that can be synced into a cluster is 160,000. This is the user limit
            		for LDAP synchronization. The maximum number of LDAP sync agreements is 20.
            		However, using 20 LDAP sync agreements with 160,000 users simultaneously is not
            		supported. We recommend that the sync agreements for 160,000 users is 10 or
            		less. 20 sync agreements is recommended only for a system for which the number of
            		sync users is  less than 80,000. 
            	 
         

         
          The initial LDAP
            		synchronization times increase substantially (multiple hours) as the number of
            		users and the number of sync agreements increase. Subsequent LDAP syncs will
            		not take as long. If custom LDAP attributes are used, the synchronization time
            		may increase and potentially double. 
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Jabber
         	 Certificate Warnings with IM and Presence Service
      

      
         
            This information applies to CSCum63324.

            
            		
             When using the 
               		  Cisco Jabber client, certificate warning messages can
               		  be encountered if the IP address is configured as the 
               		  IM and Presence Service node name. To prevent 
               		  Cisco Jabber from generating certificate warning
               		  messages, the FQDN should be used as the node name.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing Device Type ENUM Values

      
         
            This update is for CSCvg70867.

            
            The System Error Messages for Cisco Unified Communications Manager file is missing the following ENUM definitions for the 78XX and 88xx phones.
            

            
            
            
               
                  
                     
                        	
                           Value

                           
                        
                        
                        	
                           Device Type

                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           508

                           
                        
                        
                        	
                           Cisco IP Phone 7821

                           
                        
                        
                     

                     
                     
                        	
                           509

                           
                        
                        
                        	
                           Cisco IP Phone 7841

                           
                        
                        
                     

                     
                     
                        	
                           510

                           
                        
                        
                        	
                           Cisco IP Phone 7861

                           
                        
                        
                     

                     
                     
                        	
                           544

                           
                        
                        
                        	
                           Cisco IP Phone 8831

                           
                        
                        
                     

                     
                     
                        	
                           568

                           
                        
                        
                        	
                           Cisco IP Phone 8841

                           
                        
                        
                     

                     
                     
                        	
                           569

                           
                        
                        
                        	
                           Cisco IP Phone 8851

                           
                        
                        
                     

                     
                     
                        	
                           570

                           
                        
                        
                        	
                           Cisco IP Phone 8861

                           
                        
                        
                     

                     
                     
                        	
                           36665

                           
                        
                        
                        	
                           Cisco IP Phone 7811

                           
                        
                        
                     

                     
                     
                        	
                           36669

                           
                        
                        
                        	
                           Cisco IP Phone 8821

                           
                        
                        
                     

                     
                     
                        	
                           36670

                           
                        
                        
                        	
                           Cisco IP Phone 8811

                           
                        
                        
                     

                     
                     
                        	
                           36677

                           
                        
                        
                        	
                           Cisco IP Phone 8845

                           
                        
                        
                     

                     
                     
                        	
                           36678

                           
                        
                        
                        	
                           Cisco IP Phone 8865

                           
                        
                        
                     

                     
                     
                        	
                           36686

                           
                        
                        
                        	
                           Cisco IP Phone 8851NR

                           
                        
                        
                     

                     
                     
                        	
                           36701

                           
                        
                        
                        	
                           Cisco IP Phone 8865NR

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing Reason Codes for LastOutOfServiceInformation Alarms

      
         
            This update is for  CSCvd71818.

            
            The System Error Messages for Cisco Unified Communications file is missing some ENUM values for the LastOutOfServiceInformation set of alarms. Following is a complete list:
            

            
            
            
               
                  
                     
                        	
                           Reason Code

                           
                        
                        
                        	
                           Description

                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           10

                           
                        
                        
                        	
                            TCPtimedOut - The TCP connection to the Cisco Unified Communication Manager experienced a timeout error

                           
                        
                        
                     

                     
                     
                        	
                           12

                           
                        
                        
                        	
                           TCPucmResetConnection - The Cisco Unified Communication Manager reset the TCP connection

                           
                        
                        
                     

                     
                     
                        	
                           13

                           
                        
                        
                        	
                            TCPucmAbortedConnection - The Cisco Unified Communication Manager aborted the TCP

                           
                        
                        
                     

                     
                     
                        	
                           14

                           
                        
                        
                        	
                           TCPucmClosedConnection - The Cisco Unified Communication Manager closed the TCP connection

                           
                        
                        
                     

                     
                     
                        	
                           15

                           
                        
                        
                        	
                           SCCPKeepAliveFailure - The device closed the connection due to a SCCP KeepAlive failure

                           
                        
                        
                     

                     
                     
                        	
                           16

                           
                        
                        
                        	
                            TCPdeviceLostIPAddress - The connection closed due to the IP address being lost. This may be due to the DHCP Lease expiring
                              or the detection of IP address duplication. Check that the DHCP Server is online and that no duplication has been reported
                              by the DHCP Server
                           

                           
                        
                        
                     

                     
                     
                        	
                           17

                           
                        
                        
                        	
                            TCPdeviceLostIPAddress - The connection closed due to the IP address being lost. This may be due to the DHCP Lease expiring
                              or the detection of IP address duplication. Check that the DHCP Server is online and that no duplication has been reported
                              by the DHCP Server
                           

                           
                        
                        
                     

                     
                     
                        	
                           18

                           
                        
                        
                        	
                            TCPclosedConnectHighPriorityUcm - The device closed the TCP connection in order to reconnect to a higher priority Cisco Unified
                              CM
                           

                           
                        
                        
                     

                     
                     
                        	
                           20

                           
                        
                        
                        	
                           TCPclosedUserInitiatedReset - The device closed the TCP connection due to a user initiated reset

                           
                        
                        
                     

                     
                     
                        	
                           22

                           
                        
                        
                        	
                            TCPclosedUcmInitiatedReset - The device closed the TCP connection due to a reset command from the Cisco Unified CM

                           
                        
                        
                     

                     
                     
                        	
                           23

                           
                        
                        
                        	
                            TCPclosedUcmInitiatedRestart - The device closed the TCP connection due to a restart command from the Cisco Unified CM

                           
                        
                        
                     

                     
                     
                        	
                           24

                           
                        
                        
                        	
                            TCPClosedRegistrationReject - The device closed the TCP connection due to receiving a registration rejection from the Cisco
                              Unified CM
                           

                           
                        
                        
                     

                     
                     
                        	
                           25

                           
                        
                        
                        	
                            RegistrationSuccessful - The device has initialized and is unaware of any previous connection to the Cisco Unified CM

                           
                        
                        
                     

                     
                     
                        	
                           26

                           
                        
                        
                        	
                            TCPclosedVlanChange - The device closed the TCP connection due to reconfiguration of IP on a new Voice VLAN

                           
                        
                        
                     

                     
                     
                        	
                           27

                           
                        
                        
                        	
                            Power Save Plus

                           
                        
                        
                     

                     
                     
                        	
                           30

                           
                        
                        
                        	
                            Phone Wipe (wipe from CUCM)

                           
                        
                        
                     

                     
                     
                        	
                           31

                           
                        
                        
                        	
                            Phone Lock (lock from CUCM)

                           
                        
                        
                     

                     
                     
                        	
                           32

                           
                        
                        
                        	
                            TCPclosedPowerSavePlus - The device closed the TCP connection in order to enter Power Save Plus mode

                           
                        
                        
                     

                     
                     
                        	
                           100

                           
                        
                        
                        	
                            ConfigVersionMismatch - The device detected a version stamp mismatch during registration Cisco Unified CM

                           
                        
                        
                     

                     
                     
                        	
                           101

                           
                        
                        
                        	
                            Config Version Stamp Mismatch

                           
                        
                        
                     

                     
                     
                        	
                           102

                           
                        
                        
                        	
                            Softkeyfile Version Stamp Mismatch

                           
                        
                        
                     

                     
                     
                        	
                           103

                           
                        
                        
                        	
                            Dial Plan Mismatch

                           
                        
                        
                     

                     
                     
                        	
                           104

                           
                        
                        
                        	
                            TCPclosedApplyConfig - The device closed the TCP connection to restart triggered internally by the device to apply the configuration
                              changes
                           

                           
                        
                        
                     

                     
                     
                        	
                           105

                           
                        
                        
                        	
                            TCPclosedDeviceRestart - The device closed the TCP connection due to a restart triggered internally by the device because
                              device failed to download the configuration or dial plan file
                           

                           
                        
                        
                     

                     
                     
                        	
                           106

                           
                        
                        
                        	
                           TCPsecureConnectionFailed - The device failed to setup a secure TCP connection with Cisco Unified CM

                           
                        
                        
                     

                     
                     
                        	
                           107

                           
                        
                        
                        	
                            TCPclosedDeviceReset - The device closed the TCP connection to set the inactive partition as active partition, then reset,
                              and come up from the new active partition
                           

                           
                        
                        
                     

                     
                     
                        	
                           108

                           
                        
                        
                        	
                           VpnConnectionLost - The device could not register to Unified CM
                              because VPN connectivity was lost 109 IP Address Changed
                              
                           

                           
                        
                        
                     

                     
                     
                        	
                           109

                           
                        
                        
                        	
                            IP Address Changed

                           
                        
                        
                     

                     
                     
                        	
                           110

                           
                        
                        
                        	
                            Application Requested Stop (service control notify to stop registering)

                           
                        
                        
                     

                     
                     
                        	
                           111

                           
                        
                        
                        	
                            Application Requested Destroy

                           
                        
                        
                     

                     
                     
                        	
                           114

                           
                        
                        
                        	
                            Last Time Crash

                           
                        
                        
                     

                     
                     
                        	
                           200

                           
                        
                        
                        	
                            ClientApplicationClosed - The device was unregistered because the client application was closed

                           
                        
                        
                     

                     
                     
                        	
                           201

                           
                        
                        
                        	
                            OsInStandbyMode - The device was unregistered because the OS was put in standby mode

                           
                        
                        
                     

                     
                     
                        	
                           202

                           
                        
                        
                        	
                           OsInHibernateMode - The device was unregistered because the OS was put in hibernate mode

                           
                        
                        
                     

                     
                     
                        	
                           203

                           
                        
                        
                        	
                            OsInShutdownMode - The device was unregistered because the OS was shut down

                           
                        
                        
                     

                     
                     
                        	
                           204

                           
                        
                        
                        	
                           ClientApplicationAbort - The device was unregistered because the client application crashed

                           
                        
                        
                     

                     
                     
                        	
                           205

                           
                        
                        
                        	
                            DeviceUnregNoCleanupTime - The device was unregistered in the previous session because the system did not allow sufficient
                              time for cleanup
                           

                           
                        
                        
                     

                     
                     
                        	
                           206

                           
                        
                        
                        	
                            DeviceUnregOnSwitchingToDeskphone - The device was unregistered because the client requested to switch from softphone to
                              deskphone control
                           

                           
                        
                        
                     

                     
                     
                        	
                           207

                           
                        
                        
                        	
                            DeviceUnregOnSwitchingToSoftphone - The device is being registered because the client requested to switch from deskphone
                              control to softphone
                           

                           
                        
                        
                     

                     
                     
                        	
                           208

                           
                        
                        
                        	
                            DeviceUnregOnNetworkChanged - The device is being unregistered because the client detected a change of network

                           
                        
                        
                     

                     
                     
                        	
                           209

                           
                        
                        
                        	
                           DeviceUnregExceededRegCount - The device is being unregistered because the device has exceeded the maximum number of concurrent
                              registrations
                           

                           
                        
                        
                     

                     
                     
                        	
                           210

                           
                        
                        
                        	
                           DeviceUnregExceededLoginCount - The device is being unregistered because the client has exceeded the maximum number of concurrent
                              logons
                           

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Parameter
         	 Settings
      

      
          
            		
            With the merging
               		  of 
               		  Cisco Unified Communications Manager and 
               		  IM and Presence Service, enterprise and service parameters are now shared
               		  between nodes in a cluster. As such, both types of nodes use the same settings for
               		  enterprise and cluster-wide parameters. You need to be aware that not all parameter settings
               		  are retained during an upgrade to Release 10.0(1). All enterprise parameters
               		  and cluster-wide service parameters that are common to 
               		  both Cisco Unified Communications Manager and IM and Presence Service retain the value specified on 
               		  Cisco
                  			 Unified Communications Manager only, with one exception. The User Assignment Mode parameter is the only enterprise parameter that is retained during upgrade.
               Service parameters that apply to
               		  IM and Presence only are retained after an upgrade. 
               		
            

            
            		
             Cisco recommends that before you begin an upgrade, you make a note of
               		  parameter settings and evaluate the best settings for the combined cluster.
               		  This will allow you to easily configure those settings after the upgrade is
               		  complete. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Removal of
         	 Simplified Messaging Desk Interface (SMDI) and Music-On-Hold Live-Audio
         	 Source
      

      
         The Simplified
            		Messaging Desk Interface (SMDI) and Music-on-Hold Live-audio source as used by
            		CMI and SME depend on bare metal USB support. Because this release is
            		virtual-only, SMDI and Music-on-Hold Live-audio source are no longer supported.
            		
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Self
         	 Care Breaks User Call Fwd Settings
      

      
          
            		
            This information applies to CSCul90262.

            
            Selecting the 
               		  Forward all
                  			 calls to: option in the Self Care Portal overwrites any configured 
               		  Advanced calling
                  			 rules. 
               		  Advanced calling
                  			 rules affect 
               		  Call Forward No
                  			 Answer and 
               		  Call Forward
                  			 Busy settings. You must reconfigure 
               		  Advanced calling
                  			 rules if you enable 
               		  Forward all
                  			 calls to: outside of the Self Care Portal, such as on a phone app. 
               		
            

            
            		
            The 
               		  Show Call
                  			 Forwarding 
                  		   option found in the System Enterprise parameters impact this issue
               		  as follows: 
               		
            

            
            		
            
               	 
                  			 
                  If the
                     				parameter is set to "Show Only Forward All," the user cannot correct the defect
                     				by using the Advanced Calling Rules section, as it is not available. 
                     			 
                  

                  

                  
                  		  
               

               
               	 
                  			 
                  Customers can
                     				avoid end-users triggering this problem by hiding the 
                     				Call Forward
                        				  settings from the Self Care Portal by setting the "Show Call Forwarding"
                     				Enterprise Parameter to "Hide All Settings". 
                     			 
                  

                  

                  
                  		  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Self
         	 Care Portal Does Not Recognize the Default Voicemail Profile or Pilot
      

      
         
            This information applies to CSCul51014.

            If the voicemail profile
            		is configured for directory numbers to inherit the system default, a message
            		appears in the user Self Care portal stating that voicemail pilot has not been
            		configured, even when voicemail is available. To avoid this message, and to
            		provide your users the functionality to launch a call to the Voicemail Pilot
            		using WebDialer, explicitly configure a voicemail profile on each DN. 
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       TFTP
         	 Server Performance for Large Firmware Deployments
      

      
         This information applies to CSCul30613.

         
          Because of
            		increased firmware sizes for some devices, firmware
            		downloads have the potential to timeout and not download successfully from the
            		TFTP server when many devices are simultaneously attempting to download
            		firmware. We recommend that you monitor the download progress
            		through Unified RTMT to ensure that all devices sucessfully upgrade. Devices
            		that experience a download timeout require that you restart the
            		download process on the affected endpoints by issuing an Apply Config or
            		Reset/Restart command through Cisco Unified CM Administration. 
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       USB Music on Hold Fixed Audio Adapter is not Supported

      
         
            This information applies to CSCun07952.

            
            Cisco Unified Communications Manager Release 10.x does not support the USB Music On Hold fixed audio adapter. You can configure
               this adapter for use with the SRST router-based multicast Music On Hold. However, the USB adapter is not supported on Release
               10.x for MOH audio input from an external sound device, such as an SAT receiver or a CD/DVD. This loss of support may affect
               you if you use the USB Music On Hold fixed audio adapter and are upgrading from Unified Communications Manager Releases 7.x,
               8.x, or 9.x.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Call
         	 Treatment When No Path Is Available Default Parameter Change
      

      
         
            This information applies to CSCui70893.

            
            		
            In Release
               		  10.0(1), the Location Bandwidth Manager service parameter 
               		  "CallTreatmentWhenNoPathIsAvailable" default value of "reject
               		  call" has been changed to 
               		  "allow call."
               		  This change has been implemented to allow calls to proceed when a local hub is
               		  not functioning. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Failover Interoperability with Cisco Jabber Clients

      
         If you have configured redundancy with backup servers, the following interoperability limitations apply to Cisco Jabber clients when the primary Cisco Unified Communications Manager server goes down:
         

         
         
            	
               Softphone mode—If the Jabber client is  in softphone mode, automatic failover is supported so long as the client has already
                  downloaded the device information from the TFTP server (this occurs upon client startup). When the primary server goes down,
                  the Call Preservation feature is invoked. All active Jabber calls are preserved, but users cannot invoke call-processing features.
                  Once all preserved calls have ended, the Jabber client automatically switches over to the backup server. When the primary
                  Cisco Unified Communications Manager server becomes available again, control reverts to the primary server.
               

               

               
            

            
            	
               Deskphone mode—If the Jabber client is controlling a deskphone, automatic failover is not supported. However, you can switch
                  over to the backup Cisco Unified Communications Manager server by signing out and signing in again on the Jabber client, or by switching to softphone mode, and then back to deskphone
                  mode again.
               

               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Devices
         	 Reset with Certificate Regeneration
      

      
         
            This information applies to CSCus63274.

            
            		
            All devices reset when you regenerate TVS,
               		  CCM, and CAPF client application certificates.
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      MGCP IOS Gateway
         	 From PSTN Does Not Support Connected Address in ISDN Notify 
      

      
          
            		
             This information applies to CSCut08346. 
               		
            

            
            		
            The calling-line ID (CLID) information is not displayed through Media
               		  Gateway Control Protocol (MGCP) IOS gateway after the call is transferred since
               		  it does not support Connected Address in ISDN NOTIFY.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Perfect Forward
         	 Secrecy is not Supported in IPsec Configuration
      

      
         
            		
            This information applies to CSCuu74346.
               		
            

            
            		
            Perfect Forward Secrecy (PFS) security service is not supported in
               		  IPsec configuration between Cisco Unified Communications Manager and Voice
               		  Gateway.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Change Perfmon Counter File Size Parameters in RTMT

      
          If you have started logging perfmon counter data in RTMT and you want to change the file size and maximum number of files,
            you must first stop counter logging. After you stop the perfmon counters, you can make your changes and then restart perform
            counters.
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      HTTP/1.0 Not
         	 Supported On Cisco Unified IP Phone 7936 
      

      
         
            		
             This information applies to CSCut80673.
               		
            

            
            		
            HTTP/1.0 version is not supported on Cisco Unified IP Phone 7936 from
               		  Cisco Unified Communications Manager 10.x and later.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      OS Admin Account Required for CLI-Initiated IM and Presence Upgrades

      
         
            
            If you are using the utils system upgrade CLI command to upgrade IM and Presence Service nodes, you must use the default OS admin account, as opposed to a user with
               administrator privileges. Otherwise, the upgrade will not have the required privilege level to install essential services,
               thereby causing the upgrade to fail. You can confirm the account’s privilege level by running the show myself  CLI command. The account must have privilege level 4.
            

            
            
            Please note that this limitation exists for CLI-initiated upgrades of  IM and Presence Service only and does not apply to
               Cisco Unified Communications Manager. Also note that this limitation may be fixed for newer ISO files. Refer to your ISO Readme
               file for details on your specific ISO file. For up to date information on this limitation, see CSCvb14399 at https:/​/​bst.cloudapps.cisco.com/​bugsearch/​bug/​CSCvb14399.
            

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      IM and Presence Server Pings to Jabber Are Not Configurable

      
         
            
             IM and Presence server updates the presence status of the user as Unavailable if it does not receive a keep-alive from the client after two 1-minute pings. 
            

            
            
            The timings for these pings are hard-coded on the server side and are not configurable.

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Route Filter and Associated Route Patterns

      
         
              When configuring your call routing, make sure that you don't assign a single route filter to too many route patterns. A
               system core could result if you were to edit a route filter that has hundreds of associated route patterns, due to the extra
               system processing that is required to update call routing for all of the route patterns that use the route filter. Create
               duplicate route filters to ensure that this does not occur. For more information see CSCup04938. 
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Chapter 3. Caveats
      

      
      
         
         	Bug Fixes and Updates

         
         	Bug Search Tool

         
         	Resolved Caveats

         
         	Open Caveats

         
      

      
      
      
   
      
      
      Bug Fixes and Updates

      
         
             For the latest bug fixes, we recommend that you upgrade to Release 10.5(2).

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Bug Search
         	 Tool
      

      
         The system
            		grades known problems (bugs) according to severity level. These release notes
            		contain descriptions of the following bug levels: 
            	 
            
               	
                  		  
                  All severity level
                     			 1 or 2 bugs 
                     		  
                  

                  

                  
                  		
               

               
               	
                  		  
                  Significant
                     			 severity level 3 bugs 
                     		  
                  

                  

                  
                  		
               

               
               	
                  		  
                  All customer-found
                     			 bugs
                     		  
                  

                  

                  
                  		
               

               
            

            
            	 
         

         
         You can
            		search for open and resolved caveats of any severity for any release using the Cisco Bug Search tool, an online tool
            		  available for customers to query defects according to their own needs.
            		
         

         
         To access
            		the Cisco Bug Search tool, you need the following items: 
            	 
            
               	
                  		  
                  Internet
                     			 connection 
                     		  
                  

                  

                  
                  		
               

               
               	
                  		  
                  Web browser
                     		  
                  

                  

                  
                  		
               

               
               	
                  		  
                  Cisco.com user ID
                     			 and password 
                     		  
                  

                  

                  
                  		
               

               
            

            
            	 
         

         
         Follow these
            		steps to use Cisco Bug Search tool: 
            	 
         

         
         
            	
               		  
               Access the Cisco Bug Search tool: https:/​/​tools.cisco.com/​bugsearch/​.
                  			 
                  		  
               

               

               
               		
            

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

               

               
               		
            

            
            	
               		  
               If you are looking
                  			 for information about a specific problem, enter the bug ID number in the 
                  			 Search
                     				for: field, and click 
                  			 Go. 
                  		  
               

               

               
               		
            

            
         

         
         
            
               	[image: ../images/tip.gif]
Tip
               	


                  		
                  Click 
                     		  Help on the Bug Search page for information about
                     		  how to search for bugs, create saved searches, and create bug groups.
                     		
                  

                  
                  	 
                  

               
            

         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Resolved
         	 Caveats
      

      
         You can find
            		the latest resolved caveat information for 
            		Unified Communications
               		  Manager and 
            		IM and
               		  Presence Service by using the Bug Search tool, an online tool
            		available for customers to query defects according to their own needs.
            	 
         

         
         
            
               	[image: ../images/tip.gif]
Tip
               	


                  		
                  
                     	
                        			 
                        You need an account with Cisco.com to use the Bug Search tool to
                           				find open and resolved caveats of any severity for any release.
                           			 
                        

                        

                        
                        		  
                     

                     
                     	You can search for 
                        			 Unified Communications
                           				Manager and 
                        			 IM and Presence Service by selecting 
                        			 "Model/SW Family" in the 
                        			 Product drop-down list, and entering 
                        			 "Cisco Unified Communications" or 
                        			 "Cisco Unified Communications Manager IM & Presence Service", and allowing the Bug Search Tool to
                        			 suggest products.
                        		  
                     

                     
                  

                  
                  	 
                  

               
            

         

         
      

      
      
      
         
      

      
      Related Information

         
         https://tools.cisco.com/bugsearch/

         
      

      
      
   
      
      
      Open
         	 Caveats
      

      
         
            		
            The following sections describe possible unexpected
               		  behaviors in 
               		  Unified Communications
                  			 Manager and IM and Presence Service Release 10.0(1).
               		
            

            
            		
            
               
                  	[image: ../images/tip.gif]
Tip
                  	


                     		  
                     For more information about an individual defect, click the
                        			 associated Identifier to access the online record for that defect, including
                        			 workarounds.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
         
            How to Interpret the Fixed-In Field in the Online Defect
               		  Record
            

            		
            		
            When you open the online record for a defect, you see data
               		  in the 
               		  "Fixed-In" field. The information that displays in this field
               		  identifies the list of interim versions in which the defect was fixed. These
               		  interim versions are then integrated into 
               		  Unified Communications
                  			 Manager or IM and Presence releases.
               		
            

            
            		
            Some more clearly defined versions include identification
               		  for Engineering Specials (ES) or Service Releases (SR); for example
               		  03.3(04)ES29 and 04.0(02a)SR1. However, the version information that displays
               		  for the maintenance releases may not be as clearly identified.
               		
            

            
            		
            The following examples show how to decode the maintenance
               		  release interim version information. These examples show the format of the
               		  interim version along with the corresponding 
               		  Unified Communications
                  			 Manager release that includes that interim version. Use these
               		  examples as guidance to better understand the presentation of information in
               		  these fields.
               		  
               		
            

            
            		
            
               	
                  			 
                  8.0(2.40000-x) = 
                     				Cisco Unified
                        				  Communications Manager 8.0(2c)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(5.10000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(5)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(3.30000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(3b)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(3.20000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(3a)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(3.10000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(3)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(2.30000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(2b)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(2.20000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(2a)
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  7.1(2.10000-x) = 
                     				Cisco Unified
                        				  Communications Manager 7.1(2)
                     			 
                  

                  

                  
                  		  
               

               
            

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


                     		  
                     Because defect status continually changes, be aware that the open
                        			 caveats summarized in the following sections are a snapshot of the defects that
                        			 were open at the time this report was compiled. For an updated view of open
                        			 defects, access the Bug Search tool.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
         	Open Caveats for Unified Communications Manager Release 10.0(1)

         
         	Open Caveats for IM and Presence Service Release 10.0(1)

         
      

      
      
      
         
      

      
      
      
   
      
      
      Open Caveats for
         	 Unified Communications Manager Release 10.0(1)
      

      
          
            		
            
            
               
                  Open Caveats
                        		  for Unified Communications Manager, Release 10.0(1)
                  
                     
                        	Identifier 
                           				
                        
                        
                        	Severity 
                           				
                        
                        
                        	Component 
                           				
                        
                        
                        	Headline 
                           				
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           				  
                            CSCtt26508
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Reoccurring event when backup is not scheduled or fails 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul63632
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           saml-sso
                              					 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Unable
                              					 to add DNS domain to Prime Collaboration Deployment instance 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul71689
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-device-manager 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Route
                              					 Group Members being skipped and reporting as device down-8.x/9.x 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul72351
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-digit-analysis 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Publisher and Subscriber calls out of Sync on call manager 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul79413
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           tapisdk 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Not able
                              					 to open a secure provider 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul83786
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ims 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           IMS not
                              					 validating OAuth Tokens after 30 mins of recipt of first token 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                            CSCul98516
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           2
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           media_str_app 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           G.729
                              					 MOH stops after working for awhile 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCuj04136
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cm-docs 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Parked
                              					 Call doesnot get reverted to the recipient in shared line 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                            CSCug93527
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           directory 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CUC
                              					 searchs for column "customfield1" while trying to import from AD 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCue21290
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           car
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Unable
                              					 to generate CDR Reports after performing a Refresh Upgrade 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCue46456 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cmui 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Change
                              					 RU status message on OS admin UI 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCug93527 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           directory 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           CUC
                              					 searchs for column "customfield1" while trying to import from AD 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul14111 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 saml-sso 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            SAML
                              					 SSO: Disable clusterwide failing intermittently on 10.0.1.10000-7 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul57618 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cp-cac 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Calls
                              					 are stuck in queue when transfer is invoked and LBM is deactivated 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul62368 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           UCM
                              					 don't respond "200 OK" to Jabber mobile client's register message 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	CSCuo71657
                        
                        	
                           3

                           
                        
                        
                        	
                           cp-sip-station

                           
                        
                        
                        	
                           Transcoder not inserted when SIP phone codec locked for recording

                           
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul63295 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 cp-sip-trunk 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Glare
                              					 condition in EX90-CUBE call results in extra mlines. Call drops. 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul63317 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            bps-bat
                              					 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            BAT
                              					 location import requires additional configuration or else calls fail 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul63662 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cli 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            PCD
                              					 "set network dns primary" gives misleading licensing warning 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul63711 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cmcti 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 DeviceClosed event reported for CTIPort/RP when App fails over too soon 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul63736 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 DRFFailure alarms seen even though backup reported success on history. 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul64682 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           voice-sipstack 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            SIP
                              					 Phones joining video conference are disconnected when SME is down 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul65265 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           ims 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Tomcat
                              					 : HTTPS thread Deadlock caused by IMS Java library 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul66335 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            elm 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           PLM
                              					 should warn if license request attempted with dynamic MAC address 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul68681 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 cp-sip-station 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            URI is
                              					 not xml encoded when sent in Conference Participant List 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul69464 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            ucmap 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 Discovery not working on some clusters 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul69849 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            ucmap 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 Discovery not working on some clusters 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul71661 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 ipma-service 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 Intercom line is not available on EM manager (RT Phones) 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul71876 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 ipma-service 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            IPMA
                              					 service is not accessible on EM manager RT phone 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul73452 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           
                              					 cp-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Not
                              					 possible to open presentation channel 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul74017 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Cannot
                              					 view VMtools status from CLI unless VMtools ISO is mounted 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul74031 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            Cannot
                              					 view VMtools status from CLI unless VMtools ISO is mounted 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul74047 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           VMtools
                              					 require manual upgrade after any upgrade of IM/P version 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                           CSCul78017 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-sip-trunk 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            If srv
                              					 used for destination on sip trunk the status is wrongly reported 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	CSCul63736 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	 
                           				  
                           cmui 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           DRFFailure alarms seen even though backup reported success on
                              					 history. 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuh96556 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           System
                              					 Performance Impact During TCP Malformed Packet Flood 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCui38773 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           SIP Early
                              					 <-> Early Media call leads to MXTimeOut 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCui65827 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-cert-mgmt 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Periodic
                              					 CPU spike seen in system having large number of certificates 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCui92275 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-third-party 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           VOS
                              					 Platform - Need to update Struts for CVE patches 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj14167 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           risdc 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           RTMT
                              					 interface does not report perfmon counter on all nodes 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj50309 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           saml-sso 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Intermittent HTTP 500 error - SSO 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj65125 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           2 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           "Cannot
                              					 open Packages database..." error on console post L2 upgrade 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj82211 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cmcti 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           No
                              					 Ringback to Remote Destination phone using Jabber Extend and Connect 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj91148 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           UCM:
                              					 Numerous Vulnerabilities in JDK 1.7.0_40 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCuj96786 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           saml-sso
                              					 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           SAML
                              					 SSO: Null Pointer Exception after disable saml sso in cureports 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul02171 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           H323, GW
                              					 incorrectly sends OLC reject LCN 1 for the OLC already ACKed 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul13539 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           ucm-uct 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Migration email is not internationalized 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul20716 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-sip-station 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           High CPU
                              					 and CodeYellow when Device registration exceed Max limit 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul24908 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           gen_keystore_pwd.sh Vulnerability allow escalation by
                              					 pktCap_protectData 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul24917 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Vulnerabilities in /etc/profile allow escalation via
                              					 pktCap_protectData 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul25805 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           serv-soap 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           SOAP log
                              					 collection service went down for few seconds 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul30604 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cpi-appinstall 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Issue
                              					 with platform Administrator account creation if install is aborted 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul31400 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-callcontrol 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Call
                              					 Failures due to leak in connection manager after redirection fails 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul38509 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           CUCM
                              					 Backup failing due to interop issues with windows2008 and SMB 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  
                            
                              					 CSCul39029 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           3 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           cp-sip-trunk 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           V6
                              					 endpoints hold-resume call over V6-SIP-DO fail, if MOH not available 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul43710 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	ils 
                           				
                        
                        
                        	ILS to stop updating remoteuripattern table if replication is
                           				  restarted 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul44464 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	backup-restore 
                           				
                        
                        
                        	DRS Backups fail Intermittently with JSCH Exception 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul46005 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cmui 
                           				
                        
                        
                        	ALL-LANG: CCMAdmin: User/Phone Add settings are not displayed
                           				  correctly 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul47405 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cp-sip-trunk 
                           				
                        
                        
                        	CUCM does not re-send INVITE after receiving 422 following a 180
                           				  
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul47655 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cp-callqueuing 
                           				
                        
                        
                        	Dequeue call uses calling search space original calling party 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul51170 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	ccm-serviceability 
                           				
                        
                        
                        	Cisco CDP Module not loading correctly 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul51265 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	database 
                           				
                        
                        
                        	CUCM is not syncing DirectoryURI data after upgrade from 8.6.2 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul53246 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cmui 
                           				
                        
                        
                        	MOH media resources not load balancing within the same MRG 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul53810 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cp-unknown 
                           				
                        
                        
                        	CUCM Table Dump Entries and Size Not Accurate 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul54513 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cp-ss-callback 
                           				
                        
                        
                        	CallBack phone alert displays wrong time formatCM 9 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul55637 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cpi-appinstall 
                           				
                        
                        
                        	VM reset while RU in progress hampers subsequent RU upgrades 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul56397 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cpi-os 
                           				
                        
                        
                        	Red Hat Enterprise Linux 6 Kernel Update to Address Numerous
                           				  Vuls 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul56604 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	cpi-os 
                           				
                        
                        
                        	Python Hostname Check bypassing Vulnerability in SSL Module 
                           				
                        
                        
                     

                     
                     
                        	 
                           				  CSCul59308 
                           				
                        
                        
                        	3 
                           				
                        
                        
                        	serv-web-pages 
                           				
                        
                        
                        	Quick User Phone Add Fails 
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul64129
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cm-docs 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Parked
                              					 Call doesnot get reverted to the recipient in shared line 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul81870
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           selinux 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Sub Refresh upgrade blocked from 8.0.3
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul78735
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           selinux 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           VMTools
                              					 Install Fails Due to SeLinux Blocking After Upgrade to 10.0.1 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul78742
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           elm
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Update
                              					 PLM OVA to use the vmxnet3 ethernet adapter 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul81003
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-system 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           SDL
                              					 signaling delay causes intermittent call failures 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul83453
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CU IM
                              					 & P Reporting is showing as 'nav.presence.report' on DRS Menu Page 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul84142
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cmui 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Assigned
                              					 User Counts incorrect on CUCM Admin UI 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul84835
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           voice-sipstack 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CUCM
                              					 doesn't send ACK after 200 OK after receiving multiple PRACKs 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul86813
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ipma-service 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           IPMA is
                              					 not working on fresh Install 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul88594
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Nss and
                              					 NSPR DoS and Arbitrary Code Execution Vulnerabilitiees 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul88655
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cmui
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Spring
                              					 Security Web Framework on UCM Vulnerable to Info Disclosure Vul 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul90746
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           dial_plan 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Upgrade
                              					 Fails to Migrate IDP Files with Many IDP Subdirectories 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul92580
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-sip-station 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CUCM
                              					 applies incorrect IP address in Contact header 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul97884
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Libjpeg
                              					 Information Leak (Read of Uninitialized Memory) Vulnerabiilty 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul98349
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           call
                              					 failures on Mobile clients over edge. contact header missing. 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCul98442
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-sip-trunk 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Intermittent Failure in direct ICT e2eRSVP calls 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum03147
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           SNR:
                              					 When mobile phone not available call is not sent to VoiceMail 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum03753
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           DRS
                              					 should not restore if domain name does not match 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum03842
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           media_str_app 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           RX
                              					 Stream for reading wave file is not closed in mutual hold scenario 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05290
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cmui 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           pingExecute servlet allows unauthenticated access to ping
                              					 command 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05293
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           e911 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           E911
                              					 Proxy - Insufficient handling of SQL Exception 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05296
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           e911 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           E911
                              					 Proxy - SQL Injections in RESTful service 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05302
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ext-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Extension Mobility (EMApp) - Unauthenticated Blind SQL Injection
                              					 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05313
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           em-database 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Dangerous Use of SQL Queries in CMDatabase.java 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05318
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CCMIVR -
                              					 Unauthenticated Blind SQL Injection 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05326
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ipma-service 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           IPMA -
                              					 Multiple Unauthenticated SQL Injections 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05337
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           selinux 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CUCM WAR
                              					 files are available to unauthenticated users 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05340
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           bat
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Arbitrary File Download in ccmadmin BulkAdministration 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05343
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ipma-service
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           IPMA -
                              					 Reflective XSS on Login Page 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05347
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ccm-serviceability 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           log4jinit Web App Could Allow Degradation of Service for CLI
                              					 Users 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum05362
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-resourcecontrol 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Stuck
                              					 IPVMS streams preventing Announcement changes for Native Queuing 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum06165
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mediacontrol 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           secured
                              					 conf participant blind xfer,new participant has no audio 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum06291
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-resourcecontrol 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Multicast MOH reversing G729 codec to G711 codecs - media
                              					 resource issue 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum13308
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           voice-sipstack 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           SIP ACKs
                              					 for UDP retransmissions are sent to proxy instead of UAC 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum13565
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Adjust
                              					 Standard SIP Profile for Mobile Devices with proper timer values 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum14496
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cm-ucr-dod 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Login
                              					 Grace Time value doesn't get transferred after an upgrade 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum17185
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           risdc 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Available MOH multicase resource retrieves different value than
                              					 expected 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum18220
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           bps-bat 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Incorrect Warning displayed when you delete Line Template 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum18572
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-callcontrol 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Last
                              					 Redirect Number to Unity Connection 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum21162
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-appinstall 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           RU 8.5.1
                              					 to 9.1.2 failed,csv files not exported correctly 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum22214
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-sip-trunk 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CAR
                              					 Conference Bridge Utilization report shows 0 percent for MCU bridge 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum22654
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           backup-restore 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Finesse
                              					 config data cannot be restored from subscriber in a DRS scenario 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum23796
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           bps-bat 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Informix
                              					 Error while updating MRGL or Route List through BAT Import 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum24620
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-mobility 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           In a SNR
                              					 setup the digits are not sent out correctly 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum29912
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cp-supple
                              				  
                           

                           
                           				  
                           -mentary
                              				  
                           

                           
                           				  
                           services
                              					 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           GW
                              					 Recording failing when SIP Trunk is active on multiple nodes 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum35764
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cmcti 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           get
                              					 timeout response when start recording on chaperone device 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum36543
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cmui 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           [Reg] IE
                              					 9 issue on Universal Line Template page/Universal Line Template 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum37479
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Cluster
                              					 Manager floods S1 Alarm for nodes in INITIATOR state 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum37667
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CLM:
                              					 list_cluster.sh converts host names to lower case format 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum38792
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Pixman
                              					 Remote Denial of Service Vulnerability (CVE-2013-6425) 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum38798
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           cpi-os 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CA
                              					 Mis-Issued Certificate Could Allow Man-In-The-Middle Attacks 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum39811
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           ucmap 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           PCD/UCMAP does not display Discovering in discovery status 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           CSCum40689
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           3
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           trace-library 
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           CUCM
                              					 calllogs missing out leg messages between CUCM & EP 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Open Caveats for
         	 IM and Presence Service Release 10.0(1)
      

      
          
            		
            The following
               		  table lists open caveats that may cause unexpected behavior in the latest IM
               		  and Presence Service release. These caveats may also be open in previous
               		  releases. Bugs are listed in alphabetical order by component and then in
               		  numerical order by severity. 
               		
            

            
            		
            
            
               
                  
                     
                        	Identifier 
                           				  
                        
                        
                        	Severity 
                           				  
                        
                        
                        	Component 
                           				  
                        
                        
                        	Headline 
                           				  
                        
                        
                     

                     
                  
                  
                  
                     
                        	CSCum00560
                        
                        	
                           3

                           
                        
                        
                        	
                           xcp-textconf
                              
                           

                           
                        
                        
                        	
                           A group chat participant cannot change to being a hidden user
                              
                           

                           
                        
                        
                     

                     
                     
                        	CSCum43132
                              
                        
                        	
                           3

                           
                        
                        
                        	
                           xcp-textconf
                              
                           

                           
                        
                        
                        	
                           TC service leaks memory when third-party compliance is enabled
                              
                           

                           
                        
                        
                     

                     
                     
                        	CSCul80286
                              
                        
                        	
                           3

                           
                        
                        
                        	
                           xcp-jsm
                              
                           

                           
                        
                        
                        	
                           Temp buddy presence can not be updated
                              
                           

                           
                        
                        
                     

                     
                     
                        	
                           					 
                           CSCto56517
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           3
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           xcp-textconf 
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           XCP Text Conference Manager Core Dump 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	
                           					 
                           CSCuj48155 
                                 						
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           3
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           xcp-router 
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           IM&P - Expected error delivery message not sent to
                              						Jabber 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	
                           					 
                           CSCul27793 
                                 						
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           3
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           xcp-router 
                              					 
                           

                           
                           				  
                        
                        
                        	
                           					 
                           "Unknown Error" when restarting the XCP Router service 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul66300 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           sync-agent 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Cisco
                              						Sync Agent hangs after fresh install and doesn't process CN's 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul53463 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           security 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Third
                              						party XMPP clients cannot login when LDAP SSL auth is enabled 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul22204 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           vos 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           VM
                              						tools update via CLI requires a manual reboot to complete 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuf65811 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           srm 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           SRM HA
                              						failover parameters are not sized for fully used OVA by default 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCug71816 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           srm 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           IMP Pub
                              						can become stuck in initializing state after server shutdown 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCug76766 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           epe 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           DND is
                              						incorrect cascading to a device with a shared line appearance 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuh64518 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           epe 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           CUP:
                              						Presence Engine Coredump during IM & Presence server restart. 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCui09350 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           xcp-jsm
                              
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Jabber
                              						iphone, custom status text lost when place in background 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuj63130 
                              					  
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           database
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Federation Routing IM/P FQDN can be corrupted in PCD network
                              						migration 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuj65779 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           epe 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           User
                              						Rename, Move & Assignment operations fails if server is failed over 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuj69195 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           epe 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           When
                              						user clicks on "click to call", sip proxy cores, RCC with MOC 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuj91178 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           gui 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Assigned User Counts include User Templates on CUCM IM &
                              						Presence 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul05066 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           gui 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           CUC
                              						page on CUP redirects to CUCM hostname rather than CUCM IP address 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul11123 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           database-ids 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           UC
                              						Voicemail supported characters mismatching UC Service supported chars 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul18330 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           srm 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           SRM
                              						status return to Normal/Normal before JSM sessions are moved 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCul30258 
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           func-test 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           SIP
                              						Proxy cores when invalid RouteEmbedTemplate parameter set 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	CSCuh25203 
                           					 
                            
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           gui-admin 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           HA
                              						error message displayed incorrectly on a single node cluster 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Chapter 4. Documentation Updates
      

      

      
      
      
         
         	Administration Guide

         
         	Bulk Administration Guide

         
         	Call Detail Records Administration Guide

         
         	Changing IP Address and Hostname

         
         	CLI Reference Guide

         
         	Compatibility Matrix

         
         	Disaster Recovery System Guide

         
         	Features and Services Guide

         
         	Installing Cisco Unified Communications Manager

         
         	JTAPI Developers Guide

         
         	Managed Services Guide

         
         	Online Help for Cisco Unified Communications Manager

         
         	OS Administration Guide

         
         	Real-Time Monitoring Tool Guide

         
         	Security Guide

         
         	Serviceability Guide

         
         	System Guide

         
         	TCP and UDP Port Usage Guide

         
         	Trace Level Settings

         
         	Upgrade Guide

         
         	Configuration and Administration of IM and Presence Service on Cisco Unified Communications Manager

         
      

      
      
      
   
      
      
      Administration Guide

      
      
         
         	Cisco Unified IP Phone setup Description Character Length

         
         	Correction in Software Conference Bridge Maximum Audio Streams

         
         	DHCP Subnet Setup Tips

         
         	Directory Number Field Description Updated

         
         	Directory Number Line Behavior in Cisco Unified Communications Manager

         
         	Disable Early Media on 180 Correction

         
         	Extension Mobility Now Supports Device Owners

         
         	Hostname and IP Address Field Can Contain a Fully Qualified Domain Name

         
         	Hostnames in IPv4 and IPv6 Environments

         
         	Hub_None Location Correction

         
         	ILS Restictions for Directory URIs

         
         	Incorrect Information about Deleting Route Patterns

         
         	Incorrect Note about User Locales

         
         	Incorrect Time Period Example

         
         	Insufficient Information about Call Control Agent Profile Fields

         
         	Line Group Deletion Correction

         
         	Maximum Hunt Timer Restriction

         
         	Missing Information for Allow Multiple Codecs in Answer SDP

         
         	Phone Support for Multilevel Precedence and Preemption

         
         	Service Profiles and Device Owner User IDs

         
         	Shared Lines May Reset Together

         
         	Time Is Not Manually Configurable

         
         	Transmit UTF8 for Calling Party Name Field Correction

         
         	UDS in Remote Cluster Service Configuration is Not Supported

         
         	LDAP Authentication Correction

         
         	A Server Restart is Required After Uploading a Certificate

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco Unified IP
         	 Phone setup Description Character Length
      

      
         
            		
             This documentation update resolves CSCut08307.
               		
            

            
            		
             The character length for the 
               		  Description field is incorrect in the 
               		  Cisco Unified Communications Manager Administration Guide.
               		  The following table shows the correct description.
               		
               
               
                  
                     
                        
                           	
                              					 
                              Field
                                 					 
                              

                              
                              				  
                           
                           
                           	
                              					 
                              Description
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	
                              					 
                               Description
                                 					 
                              

                              
                              				  
                           
                           
                           	
                              					 
                               Identify the purpose of the device. You can enter the user
                                 						name (such as John Smith) or the phone location (such as Lobby) in this field.
                                 					 
                              

                              
                              					 
                               For Cisco VG248 gateways, begin the description
                                 						withVGC<mac address>.
                                 					 
                              

                              
                              					 
                               The description can include up to 128 characters in any
                                 						language, but it cannot include double-quotes ("), percentage sign (%),
                                 						ampersand (&), back-slash (\), or angle brackets (<>).
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Correction in
         	 Software Conference Bridge Maximum Audio Streams
      

      
         
            		
             This documentation update resolves CSCuu44805. 
               		
            

            
            		
            The maximum audio streams per software conference bridge is
               		  incorrectly listed as 128 in the 
               		  "Software Conference Devices" section of the 
               		  Cisco Unified Communications Manager Administration Guide.
               		  The correct value is 256. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      DHCP Subnet Setup
         	 Tips
      

      
         
            		
            This documentation update resolves CSCve07463. 
               		
            

            
            		
            The DHCP subnet setup tip is incorrect in the 
               		  Cisco Unified Communications Manager Administration Guide.
               		  The correct information for 
               		  "DHCP Subnet Setup Tips" is as follows:
               		
            

            
            		
             Changes to the server configuration do not take effect until you
               		  restart DHCP Monitor Service.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Directory Number Field Description Updated

      
         
            This documentation update resolves CSCur86259.

            
            The following information is omitted from the "Directory Number Settings" topic in the Cisco Unified Communications Manager Administration Guide and online help:
            

            
            The Directory Number is a mandatory field.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Directory Number Line Behavior in Cisco Unified Communications Manager 

      
         
            This documentation update resolves CSCuo74599.

            
            The following information is omitted in the "Set Up Cisco Unified IP Phone" procedure in the Cisco Unified Communications Manager Administration Guide:
            

            
            After you add a directory number to a phone and click Save, the following message appears:
            

            Directory Number Configuration has refreshed due to a directory number change. Please click Save button to save the configuration.

         
      

      
      
      
         
      

      
      
      
   
      
      
      Disable Early Media on 180 Correction

      
         
            This documentation update resolves CSCup68350.

            
            The "SIP Profile Settings" section in the Administration Guide contains incorrect information about the Disable Early Media on 180 check box. The description states that the setting applies to both the 180 and 183 responses, but the setting applies to
               only the 180 response.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Extension Mobility Now Supports Device Owners

      
         
            This documentation update resolves CSCun04965.

            
            		
            You can now configure the Owner User ID in the Phone Settings
               		  interface if you are using Extension Mobility. Extension Mobility now supports
               		  device owners. A note indicating otherwise is listed in error in the 
               		  Cisco Unified Communications Manager Administration Guide.
               		  
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Hostname and IP Address Field Can Contain a Fully Qualified Domain Name

      
         
            This documentation update resolves CSCur62680.

            
            The following information is omitted from the Host Name/IP Address field description, listed under the "Server Setup" chapter in the Administration Guide and the online help.
            

            
            You can also enter a fully qualified domain name (FQDN) in this field—for example, cucmname.example.com.
               
                  
                     	[image: ../images/note.gif]
Note
                     	


                        If Jabber clients are used, we recommend that you use an FQDN instead of a hostname so that the Jabber clients can resolve
                           the Unified Communications Manager domain name.
                        

                        
                        

                     
                  

               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Hostnames in IPv4 and IPv6 Environments

      
         
            This documentation update resolves CSCun74975.

            
            The following information is omitted from the IPv6 Address
                  					 (for dual IPv4/IPv6) 
               				  field description under "Server Settings" in the Cisco Unified Communications Manager Administration Guide:
            

            
            You cannot use an IPv4 address as a hostname in a network environment with both IPv4 and IPv6 addresses.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Hub_None Location Correction

      
         
            This documentation update resolves CSCuu40700.

            
            The "Location" chapter in the Administration Guide and online help states that " The Hub_None location specifies unlimited audio bandwidth and unlimited video bandwidth." This information is inacurrate. The correct information for Hub_None is as follows:
            

            
             Hub_None is an example location that typically serves as a hub linking two or more locations. It is configured by default
               with unlimited intra-location bandwidth allocations for audio, video, and immersive bandwidth, but you can specify bandwidth
               allocations for each of these. By default, devices not assigned to other locations are assigned to Hub_None.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       ILS Restictions
         	 for Directory URIs
      

      
          
            		
            This documentation
               		  update resolves CSCus74994. 
               		
            

            
            		
            The following
               		  information about Directory URIs has been added to the Directory number
               		  settings table in the 
               		  Cisco Unified
                  			 Communications Manager Administration Guide: 
               		
            

            
            		
            The maximum number
               		  of directory URIs that the Intracluster Lookup Service (ILS) can replicate is
               		  seven. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Information about Deleting Route Patterns

      
         
            The Cisco Unified Communications Manager Administration Guide and online help contain incorrect information about deleting route patterns such as route groups, hunt lists, and hunt pilots.
            

            
            The following information further explains the context:

            
            The association of any pattern or directory number (DN) to any device is separate from the devices and patterns themselves.
               As a result, you can delete a route list even if it is currently used for a route pattern. The same applies to hunt lists,
               hunt pilots, phones, and DNs.
            

            
            As a best practice, whenever you remove a device, you must ensure that any associated pattern or DN is accounted for in your
               numbering plan. If you no longer need a pattern or DN, you must delete it separately from the device with which it was associated.
               Always check the configuration or dependency records before you delete a hunt list.
            

            
            The following is an example of incorrect information in the guide:

            
            Cisco Unified Communications Manager associates hunt lists with line groups and hunt pilots; however, deletion of line groups and hunt pilots does not occur when
               the hunt list is deleted. To find out which hunt pilots are using the hunt list, click the Dependency Records link from the
               Hunt List Configuration window. If dependency records are not enabled for the system, the dependency records summary window
               displays a message.
            

            
            The following is the corrected information:

            
            Cisco Unified Communications Manager associates hunt lists with line groups and hunt pilots. You can delete a hunt list even when it is associated with line groups
               and hunt pilots. To find out which hunt pilots are using the hunt list, click the Dependency Records link from the Hunt List
               Configuration window. If dependency records are not enabled for the system, the dependency records summary window displays
               a message.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Note about User Locales

      
         
            This documentation update resolves CSCuq42434.

            
            The note about user locales in the Cisco Unified IP Phone settings section of the Administration Guide incorrectly states that Cisco Unified Communications Manager uses the user locale that is association with the device pool.
               The following is the correct note:
            

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


                     If no user locale is specified, Cisco Unified Communications Manager uses the user locale that is associated with the common
                        device configurations.
                     

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Time Period Example

      
         
            
            This documentation update resolves CSCvb74432.

            
            
            The time period documentation contains an incorrect example that can cause configuration problems. It suggests to use a date
               range for a single day time period:  "Choose a Year on value of Jan and 1 and an until value of Jan and 1 to specify January
               1st as the only day during which this time period applies."
            

            
            
            That is incorrect; please avoid using this example for the "Year on...until" option for time periods.

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Insufficient Information about Call Control Agent Profile Fields

      
         
            This documentation update resolves CSCuq11351.
               
            

            
            The Call Control Agent Profile chapter in Cisco Unified Communications Manager Administration Guide contains insufficient information about the Call Control Agent Profile configuration fields. The following table contains
               the detailed information.
            

            
            
            
               
                  The following table describes the Call Control Agent Profile settings.

Call Control Agent Profile Settings
                  
                     
                        	
                           Field

                           
                        
                        
                        	
                           Description

                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           Call Control Agent Profile Configuration

                           
                        
                        
                     

                     
                     
                        	
                           Call Control Agent Profile ID

                           
                        
                        
                        	
                           Enter a unique ID for the Call Control Agent Profile. This ID is associated with the Directory Number. It is a  mandatory
                              field. The allowed values are alphanumeric (a-zA-Z0-9), period (.), dash (-), and space ( ).
                           

                           
                        
                        
                     

                     
                     
                        	
                           Primary Softswitch ID

                           
                        
                        
                        	
                           Enter the primary softswitch ID (prefix) of the directory number alias servers. It is a  mandatory field. The allowed values
                              are alphanumeric (a-zA-Z0-9), period (.), dash (-), and space ( ).
                           

                           
                        
                        
                     

                     
                     
                        	
                           Secondary Softswitch ID

                           
                        
                        
                        	
                           Enter the secondary softswitch ID (suffix) of the directory number alias servers. The allowed values for this field are alphanumeric
                              (a-zA-Z0-9), period (.), dash (-), and space ( ).
                           

                           
                        
                        
                     

                     
                     
                        	
                           Object Class

                           
                        
                        
                        	
                           Enter the object class name for the directory numbers associated with the call control agent profile. It is a  mandatory field.
                              The allowed values are alphanumeric (a-zA-Z0-9), period (.), dash (-), and space ( ).
                           

                           
                        
                        
                     

                     
                     
                        	
                           Subscriber Type

                           
                        
                        
                        	
                           Enter the subscriber type of the directory numbers associated with the call control agent profile. The allowed values are
                              alphanumeric (a-zA-Z0-9), period (.), dash (-), space ( ), and at (@).
                           

                           
                        
                        
                     

                     
                     
                        	
                           SIP Alias Suffix

                           
                        
                        
                        	
                           Enter the SIP alias suffix. The E.164 number that you specify for the directory number is appended to this suffix when mapping
                              to the SIP Alias field in the LDAP directory. The allowed values are alphanumeric (a-zA-Z0-9), period (.), dash (-), space
                              ( ), and at (@).
                           

                           
                        
                        
                     

                     
                     
                        	
                           SIP User Name Suffix

                           
                        
                        
                        	
                           Enter the SIP user name suffix. The E.164 number that you specify for the directory number is appended to this suffix when
                              mapping to the SIP User Name field in the LDAP directory. The allowed values are alphanumeric (a-zA-Z0-9), period (.), dash
                              (-), space ( ), and at (@).
                           

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Line Group
         	 Deletion Correction
      

      
         
            		
             This documentation update resolves CSCuq26110.
               		
            

            
            		
            The following is a correction to Line Group Deletion.
               		
            

            
            		
            You can delete a line group that one or more route/hunt lists
               		  references. If you try to delete a line group that is in use, Cisco Unified
               		  Communications Manager displays an error message.
               		
            

            
            		
            
               
                  	[image: ../images/tip.gif]
Tip
                  	


                     		  
                      Dependency Records is not supported for line groups. As a best
                        			 practice, always check the configuration before you delete a line group.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Maximum Hunt Timer Restriction

      
         
            This documentation update resolves CSCuo90637.

            
            The following note is omitted from the Cisco Unified Communications Manager Administration Guide  and online help for Hunt Group configuration:
            

            
            
               
                  	[image: ../images/caut.gif]
Caution
                  	


                      Do not specify the same value for the Maximum Hunt Timer and the RNA Reversion Timeout on the associated line group.

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Missing Information for Allow Multiple Codecs in Answer SDP

      
         
            This documentation update resolves CSCup79162.

            
            The following information is omitted from the "SIP Profile Settings" topic in the Cisco Unified Communications Manager Administration Guide and online help:
            

            
            Configure Allow multiple codecs in answer SDP for the following:
               
                  	
                     Third-party SIP endpoints that support this capability

                     

                     
                  

                  
                  	
                     SIP trunks to third-party call controls servers that uniformly support this capability for all endpoints

                     

                     
                  

                  
               

               
            

            
            
             Do not configure this capability for SIP intercluster trunks to Cisco SME or other Cisco Unified Communications Manager systems.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Phone Support for Multilevel Precedence and Preemption

      
         
            
            
            This documentation update resolves CSCvb37715.

            
            
            The restrictions in the Multilevel Precedence and Preemption (MLPP) chapter incorrectly state that only SCCP phones support
               this feature. 
            

            
            
            SCCP phones and some SIP phones support MLPP. To verify feature support, see the Cisco Unified IP phone administration guide
               for your model.
            

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Service Profiles and Device Owner User IDs 

      
         
            This documentation update resolves CSCuu43939.

            
            The following information is omitted from the "Service Profile Setup" chapter in the Cisco Unified Communications Manager Administration Guide:
            

            
            A service profile is applied for a given device only when the owner user ID is specified. In that case, the service profile
               configured for the respective user is applied.
            

            
            A note in the Service Profile Settings table is incorrect. The correct note is:

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


                     If you specify a default service profile, end users that do not have an associated service profile automatically inherit the
                        default service profile settings. In the same manner, any devices that do not have specified a owner user ID inherit the default
                        service profile settings.
                     

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Shared Lines May Reset Together

      
         
            
            This documentation update resolves CSCvb24186.

            
            
            The phone reset tips in the "Cisco Unified IP Phone Setup" chapter do not state what happens when a shared directory number is added to a phone, or when the shared directory number's
               settings are updated.
            

            
            
            This statement explains this scenario:

            
            
            You do not have to reset a Cisco Unified IP Phone after you add a directory number or update its settings for your changes
               to take effect. Cisco Unified Communications Manager automatically performs the reset. In a shared line scenario, phones that
               have a shared line may reset when the shared directory number is added to another phone, or when those directory number settings
               are updated. You may reset a Cisco Unified IP Phone at any time by using the following procedure.
            

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      		  Time Is Not Manually Configurable

      
         
            		
            This information relates to CSCul67741.

            
            		
            The following note
               		  appears in the Cisco Unified OS Administration user interface in the 
               		  Settings > Time menu and the 
               		  Cisco Unified
                  			 OS Administration Guide:
               		
            

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


                     		  
                      Before you can
                        			 manually configure the server time, you must delete any NTP servers that you
                        			 have configured.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            		
            Because it is
               		  mandatory to have at least one NTP server, this note is inaccurate. The
               		  following is the correct note:
               		
            

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


 You cannot
                     		  configure time manually from the 
                     		  Time window, because you cannot delete all NTP
                     		  servers and one NTP server is required.
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
         
      

      
      
      
   
      
      
      Transmit UTF8 for Calling Party Name Field Correction

      
         
            This documentation update resolves CSCup45037.

            
            The Cisco Unified Communications Manager Administrator Guide specifies that the SIP trunk field Transmit UTF-8 for Calling Party Name uses the user locale setting of the device pool to determine what to send in the Calling Party Name field.  However, the
               device pool does not have a user locale field. It has a network locale field, and both the Common Device Configuration record,
               and the Phone record itself have user locale fields.
            

            
            The following is the process that the SIP trunk uses to obtain the user locale:

            
            If the Transmit UTF-8 for Calling Party Name is checked to obtain the locale, the SIP trunk attempts to obtain the locale from the device. If that attempt fails, the
               SIP trunk attempts to obtain the user locale from the Common Device Configuration, and if that attempt fails,  the SIP trunk
               obtains the user locale that is used for the Enterprise Parameters.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      UDS in Remote Cluster Service Configuration is Not Supported

      
         
            This documentation update resolves CSCuv67224.

            
            In the "Remote Cluster Settings" table under topics related to advanced features, the content about the usage of the UDS check box is incorrect; even though
               a check box appears on the user interface under Advanced Features > Cluster View, the setting is not supported. User Data Service (UDS) is a service that is enabled by default.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      LDAP
         	 Authentication Correction
      

      
         
            		
             This documentation update resolves CSCux00028.
               		
            

            
            		
            The 
               		  "Update LDAP Authentication 
                  		  " section in the 
               		  Cisco Unified Communication Manager Administration Guide
               		  contains incorrect information about 
               		  "LDAP Authentication". The description states that the LDAP
               		  synchronization must be disabled to make changes to the LDAP authentication
               		  settings. The correct information for 
               		  "LDAP Authentication" is as follows: 
               		
            

            
            		
             LDAP synchronization must be enabled to make changes to the LDAP
               		  authentication settings.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      A Server Restart
         	 is Required After Uploading a Certificate
      

      
         
            		
            This documentation update resolves CSCux67134.
               		
            

            
            		
            The following is note omitted from the 
               		  "Upload Certificate or Certificate Chain" chapter in the 
               		  Administration Guide for 
               		  Cisco Unified Communications Manager:
               		
            

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


                     		  
                     Restart the affected service after uploading the certificate. When
                        			 the server comes back up you can access the CCMAdmin or CCMUser GUI to verify
                        			 your newly added certificates in use.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Bulk Administration Guide

      
      
         
         	Bulk Administration Character Length

         
         	EMCC Device Calculation in the Bulk Administration Tool

         
         	Incorrect Text Editor for Creating Text-Based CSV File

         
      

      
      
      
         
      

      
      
      
   
      
      
       Bulk Administration Character Length

      
         
            This documentation update resolves CSCum94975.

            
            		
            The  character length for the User Template Name
               		  field is incorrect in the Cisco Unified Communications Manager Bulk Administration Guide. The following table shows the correct description.
            

            
            		
             
               
               
                  
                     
                        
                           	 
                              					 
                              Field 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Description 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                               User Template Name 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Enter a unique name, up to 132 alphanumeric characters, for
                                 						the user template. 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      EMCC Device Calculation in the Bulk Administration Tool

      
         
            This documentation update resolves CSCuy38765.

            
            The following information is omitted from the "Insert EMCC Devices" procedure in the Bulk Administration Guide:
            

            
             To determine how many EMCC devices to add, look at the number of registered phones and add
               5% to account for devices that may not be registered at the moment.  If you have 100 phones, multiply 100
               by 0.5, which equals 5. You add the result (5) to the total (100). The number of EMCC devices is 105.
            

            
             To display information about the number of
               registered phones, gateways, and media resource devices on Cisco
               Unified Communications Manager, open RTMT and choose Voice/Video
                  > Device > Device Summary.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Text
         	 Editor for Creating Text-Based CSV File
      

      
          
            		
             This documentation update resolves CSCvd21759. 
               		
            

            
            		
            The 
               		  "Text-Based CSV Files" chapter in the 
               		  Cisco Unified Communications Manager Bulk Administration
                  			 Guide incorrectly state, you can create a CSV data file by using a text
               		  editor, such as Microsoft Notepad. The correct text editor to create a CSV data
               		  file is Notepad ++. 
               		
            

            
            		
            Using a text editor, such as Notepad++, you can select encoding as
               		  UTF-8 without Byte Order Mark (BOM) from the Encoding drop-down.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Call Detail Records Administration Guide

      
      
         
         	Call Recording Section of CDR Examples

         
         	FAC and CMC Code is not Captured in CDR

         
      

      
      
      
         
      

      
      
      
   
      
      
      Call Recording Section of  CDR Examples

      
         
            The Call Recording section of the CDR Examples chapter in the  Cisco Unified Communications Manager Call Detail Records Administration Guide contains two call recording scenarios. However, the CDR examples that accompany the scenarios are monitoring CDRs. Following
               are the recording CDRs.
            

            
            
               	
                  The customer (9728134987) calls the agent (30000), and the agent answers. The Recorder's DN is 90000. The recording feature
                     creates two recording calls to the recording device, which results in two additional CDRs: one for the agent voice, and another
                     for the customer voice. The origConversationID from the recording CDRs matches the destLegCallIdentifier of the recorded CDR.
                     In this scenario, the customer hangs up.
                  

                  

                  
                  
                  
                     
                        
                           
                              	
                                 Field Names

                                 
                              
                              
                              	
                                 Recorded Call CDR

                                 
                              
                              
                              	
                                 Recording Call CDR1

                                 
                              
                              
                              	
                                 Recording Call CDR2

                                 
                              
                              
                           

                           
                        
                        
                        
                           
                              	
                                 globalCallID_callId

                                 
                              
                              
                              	
                                 7

                                 
                              
                              
                              	
                                 10

                                 
                              
                              
                              	
                                 11

                                 
                              
                              
                           

                           
                           
                              	
                                 origLegCallIdentifier

                                 
                              
                              
                              	
                                 16777110

                                 
                              
                              
                              	
                                 16777120

                                 
                              
                              
                              	
                                 16777122

                                 
                              
                              
                           

                           
                           
                              	
                                 destLegCallIdentifier

                                 
                              
                              
                              	
                                 16777111

                                 
                              
                              
                              	
                                 16777121

                                 
                              
                              
                              	
                                 16777123

                                 
                              
                              
                           

                           
                           
                              	
                                 callingPartyNumber

                                 
                              
                              
                              	
                                 9728134987

                                 
                              
                              
                              	
                                 BIB

                                 
                              
                              
                              	
                                 BIB

                                 
                              
                              
                           

                           
                           
                              	
                                 originalCalledPartyNumber

                                 
                              
                              
                              	
                                 30000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 finalCalledPartyNumber

                                 
                              
                              
                              	
                                 30000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectDn

                                 
                              
                              
                              	
                                 30000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 origCause_Value

                                 
                              
                              
                              	
                                 16

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                           

                           
                           
                              	
                                 dest_CauseValue

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                           

                           
                           
                              	
                                 origCalledPartyRedirectReason

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectRedirectOnBehalfOf

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                           

                           
                           
                              	
                                 origCalledPartyRedirectOnBehalfOf

                                 
                              
                              
                              	 
                              
                              	
                                 27

                                 
                              
                              
                              	
                                 27

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectRedirectOnBehalfOf

                                 
                              
                              
                              	 
                              
                              	
                                 27

                                 
                              
                              
                              	
                                 27

                                 
                              
                              
                           

                           
                           
                              	
                                 origConversationID

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 16777111

                                 
                              
                              
                              	
                                 16777111

                                 
                              
                              
                           

                           
                        
                        
                     

                     
                  

                  
               

               
               	
                  The agent (30000) calls the customer (9728134987), and the customer answers. The Recorder's DN is 90000. The recording feature
                     creates two recording calls to the recording device, which results in two additional CDRs: one for the agent voice, and another
                     for the customer voice. The origConversationID field from the recording CDRs will match the origLegCallIdentifier field of the recorded CDR. In this scenario, the agent hangs up.
                  

                  

                  
                  
                  
                     
                        
                           
                              	
                                 Field Names

                                 
                              
                              
                              	
                                 Recorded Call CDR

                                 
                              
                              
                              	
                                 Recording Call CDR 1

                                 
                              
                              
                              	
                                 Recording Call CDR 2

                                 
                              
                              
                           

                           
                        
                        
                        
                           
                              	
                                 globalCallID_callId

                                 
                              
                              
                              	
                                 71

                                 
                              
                              
                              	
                                 100

                                 
                              
                              
                              	
                                 110

                                 
                              
                              
                           

                           
                           
                              	
                                 origLegCallIdentifier

                                 
                              
                              
                              	
                                 16777113

                                 
                              
                              
                              	
                                 16777220

                                 
                              
                              
                              	
                                 16777222

                                 
                              
                              
                           

                           
                           
                              	
                                 destLegCallIdentifier

                                 
                              
                              
                              	
                                 16777114

                                 
                              
                              
                              	
                                 16777221

                                 
                              
                              
                              	
                                 16777223

                                 
                              
                              
                           

                           
                           
                              	
                                 callingPartyNumber

                                 
                              
                              
                              	
                                 30000

                                 
                              
                              
                              	
                                 BIB

                                 
                              
                              
                              	
                                 BIB

                                 
                              
                              
                           

                           
                           
                              	
                                 originalCalledPartyNumber

                                 
                              
                              
                              	
                                 9728134987

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 finalCalledPartyNumber

                                 
                              
                              
                              	
                                 9728134987

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectDn

                                 
                              
                              
                              	
                                 9728134987

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                              	
                                 90000

                                 
                              
                              
                           

                           
                           
                              	
                                 origCause_Value

                                 
                              
                              
                              	
                                 16

                                 
                              
                              
                              	
                                 16

                                 
                              
                              
                              	
                                 16

                                 
                              
                              
                           

                           
                           
                              	
                                 dest_CauseValue

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                           

                           
                           
                              	
                                 origCalledPartyRedirectReason

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectRedirectOnBehalfOf

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                              	
                                 354

                                 
                              
                              
                           

                           
                           
                              	
                                 origCalledPartyRedirectOnBehalfOf

                                 
                              
                              
                              	 
                              
                              	
                                 27

                                 
                              
                              
                              	
                                 27

                                 
                              
                              
                           

                           
                           
                              	
                                 lastRedirectRedirectOnBehalfOf

                                 
                              
                              
                              	 
                              
                              	
                                 27

                                 
                              
                              
                              	
                                 27

                                 
                              
                              
                           

                           
                           
                              	
                                 origConversationID

                                 
                              
                              
                              	
                                 0

                                 
                              
                              
                              	
                                 16777113

                                 
                              
                              
                              	
                                 16777113

                                 
                              
                              
                           

                           
                        
                        
                     

                     
                  

                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      FAC and CMC Code
         	 is not Captured in CDR
      

      
          
            		
             This
               		  documentation update resolves CSCus91749. 
               		
            

            
            		
             The following
               		  information about CDR entry for FAC and CMC calls is omitted in the Forced
               		  authorization code (FAC) and Client Matter Code (CMC) topic in the 
               		   Cisco
                  			 Unified Communications Manager Call Detail Records Administration Guide 
                  		  . 
               		
            

            
            	 
         

         
         
            FAC
 
            		 
            		
             CDR will now be
               		  written for a setup call leg for all the unanswered calls before the call is
               		  redirected to another caller if FAC is used to setup the call. 
               		  
               
                  
                     	[image: ../images/note.gif]
Note
                     	


 
                        			 
                         This call
                           				will not have any connect time since media is not connected for this call. The
                           				CDR will be logged regardless of the service parameter 
                           				CdrLogCallsWithZeroDurationFlag if FAC is present in the
                           				call. 
                           			 
                        

                        
                        		  
                        

                     
                  

               

               
               		
            

            
            	 
         

         
         
            FAC Example
               		  2
            
 
            		 
            		
             Blind conference
               		  using FAC: 
               		
               
                  	 
                     			 
                      Call from
                        				136201 to 136111. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      136111
                        				answers and speaks for a few seconds. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      136201
                        				presses the 
                        				Conference 
                           				softkey and dials 136203. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      The user is
                        				prompted to enter the FAC code and the user enters 124. FAC code 124 is
                        				configured as level 1 and given a name as Forward_FAC. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      While 136203
                        				is ringing, 136201 presses the 
                        				Conference softkey to complete the conference. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      136203
                        				answers the call. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      The three
                        				members in the conference talk for sometime. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                      136111 hangs
                        				up, leaving 136201 and 136203 in the conference. Since there are only two
                        				participants in the conference, the conference feature will join these two
                        				directly together and they talk for a few seconds. 
                        			 
                     

                     

                     
                     		  
                  

                  
               

               
               		
               
               
                  
                     
                        
                           	 
                              					 
                              
                                 						FieldNames 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Orig
                                 						Call CDR 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Setup
                                 						Call CDR 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Conference CDR 1 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Conference CDR 2 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Conference CDR 3 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Final
                                 						CDR 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                              
                                 						globalCallID_callId 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               60015 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               60016 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              60015 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               60015 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               60015 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               60017 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						origLegCallIdentifier 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704372 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704374 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704373 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704372 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704376 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704377 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						destLegCallIdentifier 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704373 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704376 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704381 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704380 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704382 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						23704378 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						callingPartyNumber 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136111 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						origCalledPartyNumber 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136111 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						finalCalledPartyNumber 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136111 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						b00105401002 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						lastRedirectDn 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136111 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136201 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						136203 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						origCause_Value 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              16 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						dest_CauseValue 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              
                                 						393216 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              16 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                               
                                 						authCodeDescription 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              					 
                              
                                 						Forward_FAC 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                               
                                 						authorizationLevel 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              1 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						Duration 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              18 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              0 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              37 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              37 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              32 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              38 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                        
                           	 
                              					 
                              
                                 						authorizationCode 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              					 
                              124 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                           	 
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

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


 
                        		  
                         The setup
                           			 call CDR for this example is generated even though it is of zero duration since
                           			 FAC is used for this call. 
                           		  
                        

                        
                        		
                        

                     
                  

               

               
               		
            

            
            	 
         

         
         
            CMC Example
               		  2
            
 
            		 
            		
             Blind
               		  conference using CMC : 
               		
               
                  	 
                     			 
                     Call from
                        				136201 to 136111. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     136111
                        				answers and speaks for a few seconds. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     136201
                        				presses the 
                        				Conference softkey and dials 136203. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     The user is
                        				prompted to enter the CMC code and the user enters 125. CMC code 125 is
                        				configured as level 1 and is given a name as Forward_CMC. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     While 136203
                        				is ringing, 136201 presses the 
                        				Conference softkey to complete the conference. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     136203
                        				answers the call. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     The three
                        				members in the conference talk for sometime. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     136111 hangs
                        				sup, leaving 136201 and 136203 in the conference. Since there are only two
                        				participants in the conference, the conference feature will join these two
                        				directly together and they talk for a few seconds. 
                        			 
                     

                     

                     
                     		  
                  

                  
               

               
               		
            

            
            		
            
            
               
                  
                     
                        	 
                           					 
                           
                              						FieldNames 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Orig
                              						Call CDR 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Setup
                              						Call CDR 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Conference CDR 1 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Conference CDR 2 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Conference CDR 3 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Final
                              						CDR 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                  
                  
                  
                     
                        	 
                           					 
                           
                              						globalCallID_callId 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60025
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60026
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60025
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60025
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60025
                              						
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            60027
                              						
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						origLegCallIdentifier 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704522 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704524 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704523 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704522 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704526 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704527 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						destLegCallIdentifier 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704523 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704526 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704531 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704530 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704532 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						23704528 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						callingPartyNumber 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136111 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						origCalledPartyNumber 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136111 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						finalCalledPartyNumber 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136111 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						b00105401002 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						lastRedirectDn 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136111 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136201 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						136203 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						origCause_Value 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           16 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						dest_CauseValue 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           
                              						393216 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           16 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                            
                              						authCodeDescription 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           					 
                           
                              						Forward_CMC 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           					 
                            
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                            
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                            
                              						authorizationLevel 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           1 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						Duration 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           20 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           0 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           32 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           32 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           25 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           48 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                     
                        	 
                           					 
                           
                              						authorizationCode 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           					 
                           125 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           				  
                        
                        
                        	 
                           				  
                        
                        
                     

                     
                  
                  
               

               
            

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


 
                     		  
                      The setup
                        			 call CDR for this example is generated even though it is of zero duration since
                        			 CMC is used for this call. 
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Changing IP Address and Hostname

      
      
         
         	Additional Prerequisite for IP and Hostname Change on IM and Presence Service

         
         	Change IP Address or Hostname Using Unified Operating System GUI

         
         	Domain Name Change for Cisco Unified Communications Manager

         
      

      
      
      
         
      

      
      
      
   
      
      
       Additional Prerequisite for IP and Hostname Change on IM and Presence Service

      
         
            Item Added to Pre-Change Task List

            This documentation update resolves CSCun73445.

            
            For each cluster where the publisher/subscriber node being changed is an intercluster peer, remove the publisher’s/subscriber’s
               cluster from the list of intercluster peers.
            

            
            For example, ClusterA, ClusterB and ClusterC are all intercluster peers. You want to change the hostname on the publisher
               node of ClusterA. You must first remove the ClusterA publisher node from the list of intercluster peers on both ClusterB and
               ClusterC.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Change IP Address
         	 or Hostname Using Unified Operating System GUI
      

      
         
            		
            This documentation update resolves CSCvc70649. 
               		
            

            
            		
            The following information is omitted from the 
               		  "IP Address and Hostname Changes" chapter in the 
               		  Changing IP Address and Hostname for Cisco Unified Communications
                  			 Manager and IM and Presence Service.
               		
            

            
            		
             Changing the IP address or hostname triggers an automatic self-signed
               		  certificate regeneration. This causes all devices in the cluster to reset so
               		  that they can download an updated ITL file. If your cluster is using CA-signed
               		  certificates, you will need to have them re-signed.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Domain Name Change
         	 for Cisco Unified Communications Manager
      

      
          
            		
             This
               		  documentation update resolves CSCuw76028. 
               		
            

            
            		
             The following
               		  information is omitted from the 
               		  " Domain Name and
                  			 Node Name Changes" chapter in the 
               		   Changing IP
                  			 Address and Hostname for Cisco Unified Communications Manager and IM and
                  			 Presence Service Guide. 
               		
            

            
            	 
         

         
      

      
      
      
         
         	Update Domain Name for Cisco Unified Communications Manager

         
      

      
      
      
         
      

      
      
      
   
      
      
      Update Domain Name
         	 for Cisco Unified Communications Manager
      

      
         
            
               

            
 
            		
            You can use the
               		  Command Line Interface (CLI) to change the domain name for 
               		  Cisco
                  			 Unified Communications Manager. Update the DNS domain name on all
               		  applicable nodes using the CLI. The CLI command makes the required domain name
               		  change on the node and triggers an automatic reboot for each node. 
               		
            

            
            	 
         

         
         Before You Begin
                  
 
               		
               
                  	 
                     			 
                      Perform all pre-change tasks and the applicable system health
                        				checks.
                        			 
                     

                     

                     
                     		  
                  

                  
                  	
                     			 
                     Ensure to
                        				enable the DNS before changing the domain name. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     If the server
                        				table has an existing hostname entry, first change the hostname entry of the
                        				domain name. 
                        			 
                     

                     

                     
                     		  
                  

                  
               

               
               	 
            

         

         
         
            

         
Procedure

         
            
               
                  	Step 1  
                     
                  
                  	Log in to
                        			 Command Line Interface. 
                        		  
               

               
               
                  	Step 2  
                     
                  
                  	 Enter 
                        			 run set
                           				network domain <new_domain_name> 
                        		   The
                     			 command prompts for a system reboot. 
                     		  
                  
               

               
               
                  	Step 3  
                     
                  
                  	Click 
                        			 Yes to reboot the system. 
                        		   The new
                     			 domain name gets updated after the system is rebooted 
                     		  
                  
               

               
               
                  	Step 4  
                     
                  
                  	Enter the
                        			 command 
                        			  show
                           				network eth0 to check if the new domain name is updated after the
                        			 reboot. 
                        		  
               

               
               
                  	Step 5  
                     
                  
                  	Repeat this
                        			 procedure for all cluster nodes. 
                        		  
               

               
            

         

         

         What to Do Next
            
            		
            For more
               		  information, see the 
               		  " Post-Change
                  			 Tasks and Verification" chapter in the 
               		  Changing IP
                  			 Address and Hostname for Cisco Unified Communications Manager and IM and
                  			 Presence Service guide. 
               		
            

            
            	 
         

      

      
      
      
         
      

      
      
      
   
      
      
      CLI Reference Guide

      
      
         
         	Enable or Disable FIPS for IM and Presence Service

         
         	set network domain Conflicting Information

         
         	Show perf query counter Command Output

         
         	Support Removed for utils vmtools status

         
         	utils dbreplication clusterreset

         
      

      
      
      
         
      

      
      
      
   
      
      
       Enable
         	 or Disable FIPS for IM and Presence Service
      

      
         
            		
            This documentation update resolves CSCuo56537.

            
            
               
                  	[image: ../images/warn.gif]
Warning
                  	


FIPS 140-2 mode for 
                     		  IM and Presence Service is pending certification at
                     		  this time and is not supported until certification is complete. 
                     		
                     

                  
               

            

            
            		
            Consider the
               		  following information before you enable or disable FIPS 140-2 mode for 
               		  IM and Presence Service: After you enable or disable
               		  FIPS 140-2 mode for 
               		  IM and Presence Service, the Tomcat certificate is
               		  regenerated and the node reboots. The Intercluster Sync Agent syncs the new
               		  Tomcat certificate across the cluster; this can take up to 30 minutes. Until
               		  the new Tomcat certificate is synced across the cluster, an 
               		  IM and Presence Service subscriber node cannot access
               		  information from the 
               		  IM and Presence Service database publisher node. For
               		  example, a user who is logged in to the Cisco Unified Serviceability GUI on a
               		  subscriber node cannot view services on the 
               		  IM and Presence Service database publisher node. Users
               		  see the following error message until the synching is complete: 
               		  Connection to server cannot be established (certificate
                  			 exception)
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      set network domain Conflicting Information

      
         
            This documentation update resolves CSCup03425.

            
            The set network
               		domain command section of the Set Commands chapter in the 
               		Command Line
                  		  Interface Guide for Cisco Unified Communications Solutions contains
               		conflicting information about manual and automatic certificate regeneration of
               		all 
               		Cisco
                  		  Unified Communications Manager certificates. At present, only
               		automatic regeneration of certificates is supported. 
               	 
            

            
            The content
               		  related to manual certificate regeneration has been removed from the Usage
               		  Guidelines section. The following is the final content of the Usage Guidelines
               		  section: 
               		
            

            
            		
            Usage Guidelines: 
               		  
               The system asks whether you want to continue to execute this command.

               
               		  
               
                  
                     	[image: ../images/caut.gif]
Caution
                     	


 
                        			 
                        If you
                           				continue, this command causes a temporary loss of network connectivity. 
                           			 
                        

                        
                        		  
                        

                     
                  

               

               
               		
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Show perf query counter Command Output

      
         
             This documentation update resolves CSCuo70238.

            
            The following note  is  omitted from the   show perf query counter command section in the Cisco Unified  Communications Command Line Interface Guide.
               
                  
                     	[image: ../images/note.gif]
Note
                     	


                         The output that this command returns depends on the number of endpoints that is configured in the Route Groups in Cisco Unified Communications Manager.
                        

                        
                        

                     
                  

               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Support Removed for utils vmtools status

      
         The utils vmtools status CLI command is no longer supported. For  VMware status, check the vSphere client instead.
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      utils
         	 dbreplication clusterreset
      

      
          
            		
            This documentation
               		  update resolves CSCvf93618. 
               		
            

            
            		
             The 
               		  utils
                  			 dbreplication clusterreset command is deprecated, instead run 
               		  utils
                  			 dbreplication reset command to repair replication. 
               		
            

            
            		admin:utils dbreplication clusterreset

********************************************************************************************
This command is deprecated, please use 'utils dbreplication reset' to repair replication!
********************************************************************************************

Executed command unsuccessfully

            
            		For more details
               		  on 
               		  utils
                  			 dbreplication reset command, see the 
               		  "Utils
                  			 Commands" chapter in the 
               		  Command Line
                  			 Interface Guide for Cisco Unified Communications Solutions at 
               		  https:/​/​www.cisco.com/​c/​en/​us/​support/​unified-communications/​unified-communications-manager-callmanager/​products-maintenance-guides-list.html. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Compatibility Matrix

      
      
         
         	Missing Information About Supported ISR Gateways

         
         	Direct Upgrade from 7.1 to 10.0 is not Supported

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing
         	 Information About Supported ISR Gateways
      

      
         
            		
            This documentation update resolves CSCur93869.
               		
            

            
            		
            The following information is missing from the 
               		  "ISR-G2 Gateways" topic in the 
               		  Compatibility Information for Cisco Unified Communications
                  			 Manager Release 10.x.
               		
            

            
            		
            ISR Voice gateway series (Cisco 4431 and 4451).
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Direct Upgrade
         	 from 7.1 to 10.0 is not Supported
      

      
         
            		
            This documentation update resolves CSCus62385
               		
            

            
            		
            Direct upgrade using DMA from 7.1.5 to 10.0 is not supported;
               		  therefore 6.0x, 7.0x, 8.0x, and 8.5x versions were added under the Supported
               		  section and the information was deleted from the Direct upgrade section. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Disaster Recovery System Guide

      
      
         
         	Supported SFTP Servers

         
      

      
      
      
         
      

      
      
      
   
      
      
      Supported SFTP Servers

      
         
            This documentation update resolves CSCur96680.

            
            The following information is omitted from the Disaster Recovery System Administration Guide.
            

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


                     We recommend that you retest the DRS with your SFTP server after you upgrade your Unified Communications Manager, upgrade
                        your SFTP server, or you switch to a different SFTP server. Perform this step to ensure that these components operate correctly
                        together. As a best practice, perform a backup and restore on a standby or backup server.
                     

                     
                     

                  
               

            

            
            
            
               
                  Use the information in the following table to determine which SFTP server solution to use in your system.

SFTP Server Information
                  
                     
                        	
                           SFTP Server

                           
                        
                        
                        	
                           Information

                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           SFTP Server on Cisco Prime Collaboration Deployment

                           
                        
                        
                        	
                           This server is provided and tested by Cisco, and supported by Cisco TAC.

                           
                           Version compatibility depends on your version of Unified Communications Manager and Cisco Prime Collaboration Deployment.
                              See the Cisco Prime Collaboration Deployment Admin Guide before you upgrade its version (SFTP) or Unified Communications Manager to ensure that the versions are compatible.
                           

                           
                        
                        
                     

                     
                     
                        	
                           SFTP Server from a Technology Partner

                           
                        
                        
                        	
                            These servers are third party provided, third party tested, and jointly supported by TAC and the Cisco vendor.

                           
                            Version compatibility depends on the third party test. See the Technology Partner page if you upgrade their SFTP product
                              and/or upgrade UCM for which versions compatible:
                           

                           
                           https:/​/​marketplace.cisco.com

                           
                        
                        
                     

                     
                     
                        	
                           SFTP Server from another Third Party

                           
                        
                        
                        	
                            These servers are third party provided, have limited Cisco testing, and are not officially supported by Cisco TAC.

                           
                            Version compatibility is on a best effort basis to establish compatible SFTP versions and Unified Communications Manager
                              versions.
                           

                           
                            For  a fully tested and supported SFTP solution, use Cisco Prime Collaboration Deployment or a Technology Partner.

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Features and Services Guide

      
      
         
         	Add Directory Number to a Device

         
         	Calling Party Normalization Restriction

         
         	Call Pickup Restriction

         
         	Call Queuing Update

         
         	Cisco IPMA Restriction

         
         	Cisco Unified Communications Manager Sends INVITE Message to VCS

         
         	Client Matter Codes and Force Authorization Codes Not Supported on Cisco Jabber

         
         	Client Matter Codes, Forced Authorization Codes, and Failover Calls

         
         	Corrected License Report Update Interval

         
         	Force Authorization Codes Not Supported on Cisco Jabber

         
         	Gateway Recording Support

         
         	Incorrect Report for Device Mobility

         
         	Jabber Devices Count as Registered Devices

         
         	MGCP FXS Ports Do Not Require a License

         
         	Music On Hold and Native Call Queuing Behavior

         
         	Phone Displaying To Conference

         
         	Remote Destination and Auto Answer

         
         	Restart Intercluster Lookup Service

         
         	SAML SSO Authentication LDAP Attribute for User ID Setting

         
         	Video Capabilities and Enhanced Location Call Admission Control

         
      

      
      
      
         
      

      
      
      
   
      
      
      Add Directory
         	 Number to a Device
      

      
          
            		
            This documentation update resolves CSCvd22758. 
               		
            

            
            		
            The following note is omitted from the 
               		  "Add Directory Number to a Device" procedure in the 
               		  Feature Configuration Guide for Cisco Unified Communications
                  			 Manager. 
               		
            

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


 
                     		  
                     The Calling Search Space (CSS) and partition of DN are mandatory on
                        			 devices.
                        		  
                     

                     
                     		  
                     The CTI Remote Device should not block its own DN. The CSS is
                        			 important for the CTIRD device to reach its own DN.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Calling Party Normalization Restriction

      
         
            This documentation update resolves CSCuo56960.

            
            The following restriction is omitted from the Features and Services Guide for Cisco Unified Communications Manager:
            

            
            When calling or called party transformations are applied at the gateway or route list level, the calling number in the facility
               information element (IE) for QSIG calls is the post-transformation number. However, the called party in the facility IE is
               the pre-transformation called party number. 
            

            
            The calling party that is sent after transformation through the gateway is typically localized and does not cause an issue
               with the display and routing. The called party is typically the dialed digits and is displayed on the calling phone, so the
               transformation is not relayed for called party transformations. Called party transformation is designed to send the information
               based on the gateway that the call is going through, regardless of how the number is dialed. Called party transformation is
               kept at the gateway level and not updated, whereas the calling party is updated.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Call Pickup
         	 Restriction
      

      
          
            		
             This documentation update resolves CSCuy92491. 
               		
            

            
            		
             The following restriction is omitted from the "Call Pickup" chapter
               		  in the 
               		  Feature Configuration Guide for Cisco Unified Communications
                  			 Manager. 
               		
            

            
            		
             
               		
               
               
                  
                     
                        
                           	 
                              					 
                              Restriction 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Description 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                               Incoming Calling Party International Number Prefix - Phone 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               If you have configured a prefix in the 
                                 						"Incoming Calling Party International Number Prefix - Phone
                                    						  
                                    						" service parameter, and an international call is placed
                                 						to a member in the Call Pickup Group, the prefix does not get invoked in the
                                 						calling party field if the call gets picked up by another member of the Call
                                 						Pickup Group. 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Call Queuing Update

      
         The Performance and Scalability topic in the Call Queuing chapter of the Cisco Unified Communications Manager Features and Services Guide contains a bullet that says that call queuing is not supported with broadcast algorithm hunt lists. This bullet point is
            incorrect and should be removed.
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco IPMA
         	 Restriction
      

      
         
            		
             This documentation update resolves CSCvc37425.
               		
            

            
            		
             The following restriction is omitted from the 
               		  Cisco Unified Communications Manager Assistant Overview
               		  chapter in the 
               		  Feature Configuration Guide for Cisco Unified Communications
                  			 Manager: 
               		
            

            
            		
             Only one assistant at a time can assist a manager.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco Unified
         	 Communications Manager Sends INVITE Message to VCS
      

      
         
            		
            This documentation update resolves CSCuv22205.
               		
            

            
            		
            The following information is omitted from the 
               		  "Cisco Unified Mobility" chapter:
               		
            

            
            		
             When an enterprise user initiates a call from a remote destination to
               		  Cisco Jabber, Cisco Unified Communications Manager tries to establish a data
               		  call with Cisco Jabber by sending an INVITE message to Cisco TelePresence Video
               		  Communication Server (VCS). The call is established regardless of receiving a
               		  response from VCS.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Client Matter Codes and Force Authorization Codes Not Supported on Cisco Jabber

      
          
            		
            This documentation update resolves CSCva32400. 

            
            		
             The "Client Matter Codes and Forced Authorization Codes" chapter mentions "Mobile phones with Cisco Jabber installed that support CMCs and FACs" as a prerequisite. This information
               is inaccurate. 
            

            
            		
            Cisco Jabber does not support CMCs or FACs. 

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Client Matter Codes, Forced Authorization Codes, and Failover Calls

      
         
            This documentation update resolves CSCuv41976.

            
            The following information is omitted from the "Interactions and Restrictions" section of the Client Matter Codes (CMC) and Forced Authorization Codes (FAC) chapter:
            

            
            CMCs and FACs do not support failover calls.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Corrected License Report Update Interval

      
         
            This documentation update resolves CSCuv84693.

            
            The "License Usage Report" topic in the "Licensing" chapter states that "Usage information is updated once daily". This statement is incorrect.
            

            
            The correct update interval for the license report (accessed through System > Licensing > License Usage Report) is once every six hours.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Force
         	 Authorization Codes Not Supported on Cisco Jabber
      

      
         
            		
            This documentation update resolves CSCuz63406.
               		
            

            
            		
             The 
               		  "Client Matter Codes and Forced Authorization Codes" chapter
               		  states that "Mobile phones with Cisco Jabber installed support CMC and FAC."
               		  This information is inaccurate. The correct information is as follows:
               		
            

            
            		
            Mobile phones with Cisco Jabber installed support only CMC. FACs are
               		  not supported.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Gateway Recording Support

      
         The System Requirements topic in the Monitoring and Recording chapter of the Cisco Unified Communications Manager Features and Services Guide contains a list of supported gateways for recording, including the ISR-G2 Gateways (29XX, 39XX) running release 15.3(3)M.
            It should say   that release 15.3(3)M or later are supported. 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Report for Device Mobility

      
         
            This documentation update resolves CSCuv20382.

            
            The "Device Mobility" chapter incorrectly states  to run a report in Cisco Unified Reporting to determine device support for device mobility. 
               Because this feature is related to Unified Communications Manager and not devices, the report does not apply to device mobility.
            

            
            In Cisco Unified Reporting, "Mobility" refers to WiFi connections.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Jabber Devices Count as Registered Devices

      
         
            This documentation update resolves CSCur73944.

            
            The following information is omitted from the Limitations section of the "Cisco Unified Mobility" chapter in the Features and Services Guide.
            

            
            When initially configured, Jabber devices count as registered devices. These devices increase the count of registered devices
               in a node, set by the Maximum Number of Registered Devices service parameter.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      MGCP FXS Ports Do Not Require a License

      
         
            This documentation update resolves CSCum47807.

            
            The
               		  following note is missing from "Licensing" chapter in the Features and Services Guide: 
               		
            

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


 MGCP FXS ports
                     		  do not require any license because they are not considered to be analog phones. 
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
         
      

      
      
      
   
      
      
      Music On Hold and Native Call Queuing Behavior

      
         
            The Announcements with Music On Hold document discusses Native Call Queuing and the added capabilities that are related to customized audio announcements and
               Music On Hold. Access this document at the following URL:
            

            
            http:/​/​www.cisco.com/​c/​en/​us/​support/​unified-communications/​unified-communications-manager-callmanager/​products-technical-reference-list.html

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Phone Displaying
         	 To Conference
      

      
         
            
               

            

            		
            This documentation update resolves CSCus42103.
               		
            

            
            	 
         

         
         
            

         
Procedure

         
            
               
                  	Step 1  
                     
                  
                  	Configure a Call Manager
                        			 cluster with 1 Publisher (CmA11) and 1 Subscriber (CmA2).
                        		  
               

               
               
                  	Step 2  
                     
                  
                  	Phones A, B, C are registered with CmA1 and phone D is registered
                        			 with CmA2.
                        		  
               

               
               
                  	Step 3  
                     
                  
                  	 Setup a consultative or blind ad-hoc conference between A(1000),
                        			 B(4000), C(5000) and D(6000) with A as the controller.
                        		  
               

               
               
                  	Step 4  
                     
                  
                  	Shutdown CmA2.
                        		   Phone D will go to Preservation mode. Phone A,B & C are
                     			 switched to conference mode.
                     		  
                  
               

               
               
                  	Step 5  
                     
                  
                  	Disconnect Phone A . Phone B & C should be in a Direct call.
                        		   Issue: Phone B & C are still in conference.
                     		  
                  
               

               
               
                  	Step 6  
                     
                  
                  	Disconnect Phone B. There should be no call on phone C.
                        		    Issue: Phone C is still in Conference.
                     		  
                  
               

               
            

         

         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Remote Destination and Auto Answer

      
         
            This documentation update resolves CSCtd43582.

            
            The following restriction is omitted from the "Cisco Mobility" chapter in the Features and Services Guide for Cisco Unified Communicatins Manager: 
            

            
            A remote destination call does not work when Auto Answer  is enabled.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Restart Intercluster Lookup Service

      
         
            This documentation update resolves CSCuv11445.

            
            The following information is omitted from "ILS Troubleshooting Tips" in the "Intercluster Lookup Service" chapter of the Features and Services Guide:
            

            
            If you receive an error message when trying to establish ILS between your clusters, you can try to restart the Cisco Intercluster
               Lookup service from Cisco Unified Serviceability Administration.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       SAML SSO Authentication LDAP Attribute for User ID Setting

      
         
            This documentation update resolves CSCuq44567.

            
            The following note is missing from the "SAML Single Sign-On"
               chapter in Feature and Services Guide for Cisco Unified Communications Manager.
            

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


Cisco Unified Communications Manager currently supports only sAMAccountName option as the LDAP attribute for user ID settings.
                        

                     
                  

               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Video Capabilities and Enhanced Location Call Admission Control

      
         
            This documentation update resolves CSCut20187.

            
            The following information is omitted from the Limitations section in the "Enhanced Location Call Admission Control" chapter:
            

            
            If video capabilities are enabled, then bandwidth for audio will be allocated from video.

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Installing Cisco Unified Communications Manager

      
      
         
         	Install a New Node in an Existing Cluster

         
         	Installation Warnings

         
      

      
      
      
         
      

      
      
      
   
      
      
      Install a New Node
         	 in an Existing Cluster
      

      
         
            		
            This documentation update resolves CSCvd10033.
               		
            

            
            		
            The following note is omitted from the 
               		  "Install a New Node in an Existing Cluster" chapter in 
               		  Installation Guide for Cisco Unified Communications Manager and
                  			 IM and Presence Service.
               		
            

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


                     		  
                      You can collect the logs from RTMT of a new node added to the
                        			 existing FQDN cluster, only when you restart the trace collection service. When
                        			 you sign in to Unified RTMT without restarting the trace collection, the
                        			 following error message is displayed: 
                        			 Could not connect to 'Server' <new node
                           				name>.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      
         	 Installation Warnings 
      

      
         
            		
            This information applies to CSCug48896.

            
            The following information applies when you install an IM and Presence
               		  Service cluster:
               		
            

            
            		
            
               
                  	[image: ../images/warn.gif]
Warning
                  	


                     		  
                     Do not add a node in the Cisco Unified Communications Manager server
                        			 list during the installation process.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            		
            
               
                  	[image: ../images/warn.gif]
Warning
                  	


                     		  
                     Complete the installation of the IM and Presence Service database
                        			 publisher node and confirm that services are running before you begin to
                        			 install IM and Presence Service subscriber nodes. 
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      JTAPI Developers Guide

      
      
         
         	MeetMe: Unsupported JTAPI Feature

         
      

      
      
      
         
      

      
      
      
   
      
      
       MeetMe: Unsupported JTAPI Feature

      
         
            This documentation update resolves CSCum39340.

            
              Applications that use JTAPI, including Unified Contact Center Express (UCCX), are unable to dial MeetMe conference numbers
               to begin a MeetMe conference or join an already started MeetMe conference. MeetMe is not a feature supported by JTAPI and
               therefor any application that uses JTAPI for call control is unable to perform actions on MeetMe conferences. For Unified
               Contact Center Express (UCCX), this prevents MeetMe conferences DN from being the destination of Place Call script steps.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Managed Services Guide

      
      
         
         	SNMP Limits

         
         	Unified Communications Manager Alarms

         
      

      
      
      
         
      

      
      
      
   
      
      
      SNMP Limits

      
         
            This documentation update resolves CSCuv32781.

            
            The following information is omitted from the "Simple Management Network Protocol" chapter in the Managed Services Guide:
            

            
             Your system does not allow more than ten concurrent polling queries. We recommend a maximum of eight trap destinations; anything
               higher will affect CPU performance. This requirement applies to all installations regardless of the OVA template that you
               use.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Unified Communications Manager Alarms

      
         
            The Cisco Unified Communications Manager Managed Service Guide contains a list of system error alarm messages that may not be up to date.
            

            
            For a complete list of system error messages, see the System Error Messages document for your release at the following URL:
            

            http:/​/​www.cisco.com/​c/​en/​us/​support/​unified-communications/​unified-communications-manager-callmanager/​products-system-message-guides-list.html

         
      

      
      
      
         
      

      
      
      
   
      
      
      Online Help for Cisco Unified Communications Manager

      
      
         
         	Backup Device Limit Incorrect in Disaster Recovery System Online Help

         
         	Incorrect Description for Destination Number

         
         	Insufficient Information About Time Schedule

         
         	Insufficient Information on LDAP User Authentication

         
         	Directory Number Field Description Updated

         
         	Remote Destination Configuration Page In the OLH Needs To Be Updated

         
      

      
      
      
         
      

      
      
      
   
      
      
      Backup Device Limit Incorrect in Disaster Recovery System Online Help

      
         
            This documentation update resolves CSCuu94393.

            
            The Disaster Recovery System online help incorrectly states that you can configure up to fourteen backup devices. The correct
               limit is ten devices.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect
         	 Description for Destination Number
      

      
         
            		
             This documentation update resolves CSCux74230.
               		
            

            
            		
            The Remote Destination Configuration Settings
               		  field description in the Cisco Unified CM Administration Online Help
               		  incorrectly states that you can 
               		  "Enter the telephone number for the destination". The correct
               		  statement is 
               		  "Enter the PSTN telephone number for the destination".
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Insufficient
         	 Information About Time Schedule
      

      
          
            		
             This documentation update resolves CSCvd75418. 
               		
            

            
            		
            The Time Schedule Settings topic in the 
               		  "Call Routing Menu" chapter of the 
               		  Cisco Unified CM Administration Online Help contains
               		  insufficient information about the selected time period for a day. The
               		  following scenario is omitted from the guide: 
               		
            

            
            		
            
            
               
                  Time Schedule Settings
                  
                     
                        	
                           				  
                           Field
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Description
                              				  
                           

                           
                           				
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           				  
                           Time Period Information
                              				  
                           

                           
                           				
                        
                        
                     

                     
                     
                        	
                           				  
                           Selected Time Periods
                              				  
                           

                           
                           				
                        
                        
                        	
                           				  
                           Scenario:
                              				  
                           

                           
                           				  
                           If multiple time periods are associated to a time schedule and
                              					 the time periods does not overlap. However, overlap in a day, then the single
                              					 day period takes precedence and other time periods for that day is ignored.
                              				  
                           

                           
                           				  
                           Example 1: Three time periods are defined in the time
                              					 schedule:
                              				  
                           

                           
                           				  
                           Range of Days: Jan 1 - Jan 31: 09:00 - 18:00
                              				  
                           

                           
                           				  
                           Day of Week: Mon - Fri: 00:00 - 08:30
                              				  
                           

                           
                           				  
                           Day of Week: Mon - Fri: 18:30 - 24:00
                              				  
                           

                           
                           				  
                           In this case, even though the times are not overlapping, Range
                              					 of Days is ignored for a call on Wednesday at 10:00. 
                              				  
                           

                           
                           				  
                           Example 2: Three time periods are defined in the time
                              					 schedule:
                              				  
                           

                           
                           				  
                           Single Day: Jan 3 2017 (Tues): 09:00 - 18:00
                              				  
                           

                           
                           				  
                           Day of Week: Mon - Fri: 00:00 - 08:30
                              				  
                           

                           
                           				  
                           Day of Week: Mon - Fri: 18:30 - 24:00
                              				  
                           

                           
                           				  
                           In this case, even though the times are not overlapping, Day
                              					 of Week is ignored for a call on Jan 3 at 20:00.
                              				  
                           

                           
                           				  
                           
                              
                                 	Note   
                                       
                                       
                                 	
                                    					 
                                    If Day of Year settings is configured, then the Day of Year
                                       						settings is considered for the entire day (24 hours) and Day of Week settings,
                                       						Range of Days settings for that particular day is ignored.
                                       					 
                                    

                                    
                                    				  
                                 
                              

                           

                           
                           				
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Insufficient
         	 Information on LDAP User Authentication
      

      
         
            		
             This documentation update resolves CSCvc30013.
               		
            

            
            		
            The 
               		  LDAP Authentication Settings in the 
               		  System Menu chapter in 
               		  Cisco Unified CM Administration Online Help contains
               		  insufficient information about LDAP User Authentication. The following note is
               		  omitted from the guide:
               		
            

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


 
                     		  
                     You can do LDAP User Authentication using the IP address or the
                        			 hostname. When IP address is used while configuring the LDAP Authentication,
                        			 LDAP configuration needs to be made the IP address using the command 
                        			 utils ldap config ipaddr. When hostname is used
                        			 while configuring the LDAP Authentication, DNS needs to be configured to
                        			 resolve that LDAP hostname.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Directory Number
         	 Field Description Updated
      

      
          
            		
             This documentation update resolves CSCuy28500. 
               		
            

            
            		
             The following note is omitted from the 
               		  "Directory Number Settings" topic in the online help and 
               		  "User Device Profile Fields Descriptions in BAT Spreadsheet" topic
               		  in the 
               		  Cisco Unified Communications Manager Bulk Administration
                  			 Guide: 
               		
            

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


 
                     		  
                     The 
                        			 "Disable 
                           			 " or 
                        			 "Flash only" setting options apply only for the handset. The led
                        			 light on the phone button line will still flash. 
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Remote Destination
         	 Configuration Page In the OLH Needs To Be Updated
      

      
          
            		
             This
               		  documentation update resolves CSCvb88447. 
               		
            

            
            		
             The "Device Menu"
               		  chapter in Cisco Unified CM Administration Online Help contains incorrect
               		  information in the 
               		  "Remote
                  			 Destination Configuration Settings" help page. The following information was
               		  either incorrect or omitted in the relevant fields. 
               		
               
                  	 
                     			 
                      The 
                        				Timer Information field has incorrect information in
                        				the help page. It states the time in 
                        				"milliseconds", the correct time is set in 
                        				"seconds".
                        				
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     The 
                        				Timer Informationsection lists incorrect order in
                        				the help page. The correct orders of the fields are: 
                        				Delay Before Ringing Timer, 
                        				Answer Too Soon Timer, and 
                        				Answer Too Late Timer. 
                        			 
                     

                     

                     
                     		  
                  

                  
                  	 
                     			 
                     The 
                        				Owner User ID field is omitted. Following is the
                        				description for this field: 
                        			 
                        
                           	 
                              				  
                              Owner User ID—
                                 					 From drop-down list, choose the appropriate end user profile to which the
                                 					 remote destination profile can be associated later. 
                                 				  
                              

                              

                              
                              				
                           

                           
                        

                        
                        			 
                     

                     
                     		  
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      OS Administration Guide

      
      
         
         	Time Is Not Manually Configurable

         
         	Add CA Signed CAPF Root Certificate to Trust Store

         
      

      
      
      
         
      

      
      
      
   
      
      
      Add CA Signed CAPF
         	 Root Certificate to Trust Store
      

      
         
            
               

            
 
            		
            This documentation
               		  update resolves CSCut87382. 
               		
            

            
            		
            The following
               		  procedure is omitted from the 
               		  "Manage Certificates" section in the 
               		  "Security" chapter.: 
               		
            

            
            		
            When using a CA
               		  signed CAPF Certificate, follow these steps to add the root certificate to the
               		  CallManager trust store. 
               		
            

            
            	 
         

         
         
            

         
Procedure

         
            
               
                  	Step 1  
                     
                  
                  	From Cisco
                        			 Unified OS Administration, choose 
                        			 Security > Certificate
                              				  Management. 
                        		  
               

               
               
                  	Step 2  
                     
                  
                  	Click 
                        			 Upload
                           				Certificate/Certificate chain. 
                        		  
               

               
               
                  	Step 3  
                     
                  
                  	In the 
                        			 Upload
                           				Certificate/Certificate chain popup window, select 
                        			 CallManager-trust from the 
                        			 Certificate Purpose drop-down list and browse to the
                        			 CA signed CAPF root certificate. 
                        		  
               

               
               
                  	Step 4  
                     
                  
                  	After the
                        			 certificate appears in the 
                        			 Upload
                           				File field, click 
                        			 Upload. 
                        		  
               

               
            

         

         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Real-Time Monitoring Tool Guide

      
      
         
         	Analyze Call Path Tool does not Work with Non-English Language

         
         	Incorrect Default Value for LogPartitionLowWaterMarkExceeded Alert

         
         	Incorrect Minimum Rate for Monitoring a Performance Counter

         
         	LowAvailableVirtualMemory Threshold Value is Incorrect

         
      

      
      
      
         
      

      
      
      
   
      
      
       Analyze Call Path Tool does not Work with Non-English Language

      
         
            This documentation update resolves CSCuq28511.

            
            The following note is omitted from the "Cisco Unified Analysis Management" chapter in the Cisco Unified Real-Time Monitoring Tool Administration Guide.
            

            
            
               
                  	[image: ../images/caut.gif]
Caution
                  	


                     The Analyze Call Path Tool might not work correctly if your computer is set to a language other than English.

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Default Value for LogPartitionLowWaterMarkExceeded Alert

      
         
            This documentation update resolves CSCuq39087.

            
            The default threshold value for LogPartitionLowWaterMarkExceeded alert is incorrectly described in the Cisco Unified Real-Time Monitoring Tool Administration Guide. The following table contains the correct value.
            

            
            
            
               
                  Default Configuration for the LogPartitionLowWaterMarkExceeded RTMT Alert
                  
                     
                        	
                           Value

                           
                        
                        
                        	
                           Default Configuration

                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           Threshold

                           
                        
                        
                        	
                           Trigger alert when following condition met:

                           
                           Log Partition Used Disk Space Exceeds Low Water Mark (90%)

                           
                        
                        
                     

                     
                  
                  
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Incorrect Minimum Rate for Monitoring a Performance Counter 

      
         
            This documentation update resolves CSCuz11160.

            
            The Real-Time Monitoring Tool Guide states an incorrect minimum amount for monitoring a performance counter. This is the correct statement:
            

            
            High-frequency
               			 polling rate affects the performance on the server. The minimum polling rate
               			 for monitoring a performance counter in chart view is 5 seconds; the
               			 minimum rate for monitoring a performance counter in table view is 5
               			 seconds. The default for both specifies 10 seconds. 
               		  
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      LowAvailableVirtualMemory Threshold Value is Incorrect

      
         
            This documentation update resolves CSCuu72197.

            
            The LowAvailableVirtualMemory threshold value in the Cisco Unified Real-Time Monitoring Tool Administration Guide is incorrectly listed as below 30%. The correct value is below 25%.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Security Guide

      
      
         
         	BAT User Template Accepts Only Hexadecimal Characters

         
         	Certificates

         
         	CSCup54818 Support for CA Certificates in Mixed Mode

         
         	CNF File Encryption Is Not Supported by Default on 6901 and 6911, Cisco IP Phones

         
         	Enable Password Persistence

         
         	IP Phone SSL VPN not Supported on Third Party Firewalls

         
         	ITL File Size Limitation

         
         	MGCP FXS Ports Do Not Require a License

         
         	Replace ASA Certificate on AnyConnect VPN Phone

         
         	Secure and Nonsecure Indication Tone

         
         	Support for Certificates from External CAs

         
         	Resync Bandwidth Option is Removed

         
      

      
      
      
         
      

      
      
      
   
      
      
       BAT
         	 User Template Accepts Only Hexadecimal Characters
      

      
         
            This documentation update resolves CSCul78860.

            
            		
            The table in 
               		  the "End user digest
                  			 credential settings" subsection of the  
               		  "Digest
                  			 authentication for SIP phones setup" section states that Digest Credentials
               		  accepts alphanumeric characters, which is wrong. The Digest Credentials accepts
               		  only hexadecimal characters for BAT User Template.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Certificates

      
          
            		
            This documentation update resolves CSCvg10775. 
               		
            

            
            		
             The following note is omitted from the 
               		  "Security Overview" chapter in 
               		  Security Guide for Cisco Unified Communications Manager. 
               		
            

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


                     		  
                     The maximum supported size of certificate for DER or PEM is 4096
                        			 bits.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      CSCup54818 Support
         	 for CA Certificates in Mixed Mode
      

      
         
            		
            If you run your system in mixed mode, some endpoints may not accept CA
               		  certificates with a key size of 4096 or longer. To use CA certificates in mixed
               		  mode, choose one of the following options: 
               		
            

            
            		
            
               	
                  			 
                  use certificates with a certificate key size less than 4096
                     			 
                  

                  

                  
                  		  
               

               
               	
                  			 
                  use self-signed certificates
                     			 
                  

                  

                  
                  		  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      CNF File
         	 Encryption Is Not Supported by Default on 6901 and 6911, Cisco IP
         	 Phones
      

      
          
            		
             This
               		  documentation update resolves CSCuz68165. 
               		
            

            
            		
             The following
               		  note is omitted from the 
               		  "Phone Models
                  			 Supporting Encrypted Configuration File" topic in the 
               		  Security
                  			 Guide for Cisco Unified Communications Manager. 
               		
            

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


 
                     		  
                     Cisco Unified IP
                        			 Phones 6901 and 6911 do not request for the ITL file as they do not support
                        			 security by default. Therefore, the 
                        			 Cisco
                           				Unified Communications Manager cluster should be set to secure
                        			 (Mixed) mode for the Cisco Unified IP Phones(6901 and 6911) to get the Cisco
                        			 CTL file containing Cisco Certificate Authority Proxy Function (CAPF) details
                        			 for the encrypted configuration file to work on the Cisco IP Phones (6901 and
                        			 6911). 
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Enable Password
         	 Persistence 
      

      
         
            		
            This documentation update resolves CSCuy05368. 
               		
            

            
            		
            The following information is omitted from the 
               		  "Configure VPN Feature Parameters" section of the VPN Feature
               		  Setup chapter in the 
               		  Cisco Unified Communications Manager Security Guide: 
               		
            

            
            		
             When True, a user password gets saved in the phone, if Reset button
               		  or 
               		  "**#**" is used for reset. The password does not get saved and the
               		  phone prompts for credentials if the phone loses power or you initiate a
               		  factory reset. 
               		
            

            
            		
            Default: False
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      ITL File Size
         	 Limitation
      

      
          
            		
            This documentation update resolves CSCvb44649.
               		
            

            
            		
            The following information is omitted from the 
               		  "Initial Trust List 
                  		  " chapter of the 
               		  Security Guide for Cisco Unified Communications Manager:
               		
            

            
            		
            If a 
               		  Cisco Unified Communications Manager cluster has
               		  more than 39 certificates, then the ITL file size on Cisco Unified IP Phone
               		  exceeds 64 kilobytes. Increase in the ITL file size affects the ITL to load
               		  properly on the phone causing the phone registration to fail with 
               		  Cisco Unified Communications Manager. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Replace ASA
         	 Certificate on AnyConnect VPN Phone
      

      
         
            
               

            

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


                     When you upload an updated certificate with the same Common Name (CN) to Phone-VPN-trust, you overwrite the old certificate.
                        Upload the new certificate to the subscriber instead of the publisher. Phone-VPN-trust does not replicate to other servers
                        but this process will still add the new certificate to the database for the Phone VPN Gateway configuration. Therefore, the
                        old certificate will not be overwritten.
                     

                     
                     

                  
               

            

            
         

         
         
            

         
Procedure

         
            
               
                  	Step 1  
                     
                  
                  	Install the
                        			 new ASA certificate on the ASA, but do not activate it.
                        		  
               

               
               
                  	Step 2  
                     
                  
                  	Add the new
                        			 ASA certificate to the trust store (Phone-VPN-trust).
                        		  
               

               
               
                  	Step 3  
                     
                  
                  	Add the new
                        			 ASA certificate to VPN Gateway Configuration. Select and add the new ASA
                        			 certificate to 
                        			 "VPN
                           				certificates in this location."
                        		  
               

               
               
                  	Step 4  
                     
                  
                  	Gather
                        			 information about which VPN phones are registering and which VPN phones are not
                        			 registering.
                        		  
               

               
               
                  	Step 5  
                     
                  
                  	Apply the new
                        			 configuration file to the phones from 
                        			 the Common
                           				Phone Profile Configuration window that is used for VPN phones or from the Device
                           			 Pool Configuration window  that used for VPN phones.
                        		  
               

               
               
                  	Step 6  
                     
                  
                  	Reset the VPN
                        			 phones.
                        		  
               

               
               
                  	Step 7  
                     
                  
                  	Ensure that
                        			 the phone received the updated configuration file or verify that the phone has the new ASA certificate hash information
                        in its configuration file.
                        		   
                     			 
                     For more
                        				information, see 
                        				https:/​/​supportforums.cisco.com/​document/​33891/​ip-phone-ssl-vpn-asa-using-anyconnect.
                        			 
                     

                     
                     		  
                  
               

               
               
                  	Step 8  
                     
                  
                  	Activate the
                        			 new ASA certificate on the ASA.
                        		  
               

               
               
                  	Step 9  
                     
                  
                  	Verify that
                        			 the previously registered VPN phones are registering back to Unified
                        			 Communications Manager.
                        		  
               

               
               
                  	Step 10  
                     
                  
                  	Repeat Steps
                        			 4, 5, 6, and 8.
                        		  
               

               
               
                  	Step 11  
                     
                  
                  	Remove the old
                        			 ASA certificate from the VPN Gateway Configuration.
                        		  
               

               
            

         

         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Secure and Nonsecure Indication Tone 

      
         
            This documentation update resolves CSCuq04604.

            
            In the Cisco Unified Communications Manager Security Guide, the section about secure and nonsecure indication tones states that "Protected devices can call nonprotected devices that are either encrypted or nonencrypted. In such cases, the call specifies
                  nonprotected and the nonsecure indication tone plays."  This statement applies only if a protected phone calls  a nonencrypted, nonprotected phone.  If the call is encrypted for
               both parties, the indication tone plays the secure tone.
            

            
            Protected devices that call nonprotected devices that are encrypted play the secure tone, while protected devices that call
               nonprotected and nonencrypted devices play the nonsecure tone.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Support for
         	 Certificates from External CAs
      

      
          
            		
            This documentation update resolves CSCve06893. 
               		
            

            
            		
            The following note is omitted from the 
               		  "Security Overview" chapter in the 
               		  Cisco Unified Communications Manager Security Guide. 
               		
            

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


 
                     		  
                     When using Multi-server (SAN) CA-signed certificates, the
                        			 Multi-server certificate is only applied to nodes in the cluster at the time
                        			 the certificate is uploaded to the Publisher. Therefore, anytime a node is
                        			 rebuilt or a new node is added to the cluster, it is necessary to generate a
                        			 new Multi-server certificate and upload it to the cluster.
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Resync Bandwidth
         	 Option is Removed
      

      
         
            		
            This documentation update resolves CSCuz42447. The 
               		  Call Admission Control chapter in 
               		  Cisco Unified Communications Manager System Guide contains
               		  incorrect information about the Bandwidth Calculations field. This option of
               		  resync bandwidth is no longer required and the following has been omitted from
               		  the guide:
               		
            

            
            		
            When a link to a location experiences blockage, it may result from
               		  bandwidth leakage that has reduced the usable bandwidth for the location. You
               		  can resynchronize the bandwidth allotment to the maximum setting for the
               		  location without restarting the Cisco Unified Communications Manager server. If
               		  you resynchronize the bandwidth for a location when calls are using the link,
               		  the bandwidth might be oversubscribed until all calls that are using the link
               		  disconnect. An oversubscribed link can cause audio and video quality to
               		  degrade. For this reason, resynchronize the location bandwidth during hours
               		  when the link has low traffic.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Serviceability Guide

      
      
         
         	AXL Web Service Requirement for ICSA HA

         
         	Cisco CAR DB Service

         
         	Cisco Certificate Change Notification Service

         
         	Cisco IP Phone Service Removed from CM Services

         
         	Cisco SOAP-CallRecord Service

         
         	SNMP Limits

         
         	IM and Presence Security Best Practice

         
         	SOAP-Diagnostic Portal Database Service

         
         	Error in SYSLOG-MIB Parameters

         
         	Default Alarms in CiscoSyslog File

         
      

      
      
      
         
      

      
      
      
   
      
      
      AXL Web Service Requirement for ICSA HA

      
         
            This documentation update resolves CSCup00956.

            
            Information regarding the Cisco AXL Web Service for interclustering on IM and Presence Service was updated as follows:

            
            
               	Turn on this service on the first node only if there is no intercluster communication configured. 

               
               	
                  If intercluster communication is configured, this service must be enabled on both nodes  in the sub-cluster where remote peers
                     are configured  to sync from.
                  

                  

                  
               

               
               	Failure to turn on this service causes the inability to update IM and Presence from client-based applications that use AXL.
               

               
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco CAR DB Service

      
         
            This documentation update resolves CSCup98304.

            
            The following service is omitted from the "Services" chapter in the Cisco Unified Communications Manager Serviceability Guide and online help.
            

            
         

         
         
            Cisco CAR DB Service

            Cisco CAR DB manages the Informix instance for the CAR database, which allows Service Manager to start or stop this service
               and to bring up or shut down the CAR IDS instance respectively. This is similar to the Unified Communications Manager database
               that is used to maintain the CCM IDS instance. 
            

            
            The Cisco CAR DB service is activated on the publisher by default.  The CAR DB instances are installed and actively run on
               the publisher, to maintain the CAR database. This network service is used only on the publisher and is not available on the
               subscribers. 
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Cisco Certificate Change Notification Service

      
         
            This documentation update resolves CSCup84785.

            
            The following content is omitted from the Platform Services section of the "Services" chapter in the Cisco Unified Serviceability Administration Guide:

            
         

         
         
            Cisco Certificate Change Notification Service

            This service keeps certificates of components like Tomcat, CallManager, and XMPP automatically synchronized across all nodes
               in the cluster. When the service is stopped and you regenerate certificates, you have manually upload them to Certificate
               Trust on the other nodes.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco IP Phone Service Removed from CM Services 

      
         
            This documentation update resolves CSCur03499.

            
            The  Service groups and  CM Services sections in Cisco Unified Serviceability Administration Guide mention   Cisco IP Phone Service. This service has been removed from CM Services  as IP Phone services is offered through
               the User Data Services (UDS) component starting Cisco Unified Communications Manager, Release 10.0(1). 
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Cisco SOAP-CallRecord Service

      
         
            This documentation update resolves CSCup98302.

            
            The following service is omitted from the "Services" chapter in the Cisco Unified Communications Manager Serviceability Guide and online help.
            

            
         

         
         
            Cisco SOAP-CallRecord Service

            The Cisco SOAP-CallRecord service runs by default on the publisher as a SOAP server, so that the client can connect to CAR
               database through the SOAP API. This connection happens through the use of the CAR connector (with a separate CAR IDS instance).
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      SNMP Limits

      
         
            This documentation update resolves CSCuv32781.

            
            The following information is omitted from the "Set up SNMP" procedure in the "Simple Management Network Protocol" chapter in the Serviceability Administration Guide:
            

            
             Your system does not allow more than ten concurrent polling queries. We recommend a maximum of eight trap destinations; anything
               higher will affect CPU performance. This requirement applies to all installations regardless of the OVA template that you
               use.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      IM and Presence
         	 Security Best Practice
      

      
         
            		
            This documentation update resolves CSCuz69271. The following note is
               		  omitted from the 
               		  "Services" chapter in 
               		  Cisco Unified Serviceability Administration
                  			 Guide.
               		
            

            
            		
            Devices using IM and Presence are configured to use a Postgres
               		  external database to support persistent chat, compliance, and file transfer.
               		  However, the connection between IM and Presence server and Postgres is not
               		  secured and the data passes without any check. For the services or devices that
               		  do not support TLS, there is another way to provide secure communication by
               		  configuring IP Sec, which is a standard protocol for secure communications by
               		  authenticating and encrypting each IP packet of a communication session. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      SOAP-Diagnostic Portal Database Service

      
         
            This documentation update resolves CSCuq22399.

            
            The following service is omitted from the "Services" chapter in the Cisco Unified Communications Manager Serviceability Guide and online help.
            

            
         

         
         
            SOAP-Diagnostic Portal Database Service

            The Cisco Unified Real-Time Monitoring Tool (RTMT) uses the SOAP-Diagnostic Portal Database Service to access the RTMT Analysis
               Manager hosting database. RTMT gathers call records based on operator-defined filter selections. If this service is stopped,
               RTMT cannot collect the call records from the database.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Error in
         	 SYSLOG-MIB Parameters
      

      
          
            		
             This documentation update resolves CSCux59529.
               		
            

            
            		
            The 
               		  "CISCO-SYSLOG-MIB Trap Parameters" topic incorrectly lists the
               		  command for "Set clogMaxSeverity" as 
               		  snmpset -c public -v2c 1<transmitter ipaddress>
                  			 1.3.6.1.4.1.9.9.41.1.1.3.0 i <value>. 
               		
            

            
            		
             The correct command is 
               		  snmpset -c public -v2c <transmitter ipaddress>
                  			 1.3.6.1.4.1.9.9.41.1.1.3.0 i <value>.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Default Alarms in CiscoSyslog File

      
         
            
             This documentation update resolves CSCve84930. 

            
            
             The following information is added under "Alarms" chapter in the Cisco Unified Serviceability Administration Guide. 
            

            
            
            
            
               
                  Default Alarms in CiscoSyslog File
                  
                     
                        	
                           
                           Name

                           
                           
                        
                        
                        	
                           
                           Description

                           
                           
                        
                        
                     

                     
                  
                  
                  
                     
                        	
                           
                           CLM_IPSecCertUpdated

                           
                           
                        
                        
                        	
                           
                           The IPSec self-signed cert from a peer node in the cluster has been imported due to a change. 

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CLM_IPAddressChange

                           
                           
                        
                        
                        	
                           
                           The IP address of a peer node in the cluster has changed.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CLM_PeerState

                           
                           
                        
                        
                        	
                           
                           The ClusterMgr session state with another node in the cluster has changed to the current state.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CLM_MsgIntChkError

                           
                           
                        
                        
                        	
                           
                           ClusterMgr has received a message which has failed a message integrity check.

                           
                           
                           This can be an indication that another node in the cluster is configured with the wrong security password.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CLM_UnrecognizedHost

                           
                           
                        
                        
                        	
                           
                           ClusterMgr has received a message from an IP address which is not configured as a node in this cluster.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CLM_ConnectivityTest

                           
                           
                        
                        
                        	
                           
                           Cluster Manager detected a network error.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceActivated

                           
                           
                        
                        
                        	
                           
                           This service is now activated.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceDeactivated

                           
                           
                        
                        
                        	
                           
                           This service is now deactivated.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceActivationFailed

                           
                           
                        
                        
                        	
                           
                           Failed to activate this service.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceDeactivationFailed

                           
                           
                        
                        
                        	
                           
                           Failed to deactivate this service.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceFailed

                           
                           
                        
                        
                        	
                           
                           The Service has terminated abruptly. Service Manager will try to restart it.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceStartFailed

                           
                           
                        
                        
                        	
                           
                           Failed to start this service. Service Manager will attempt to start the service again.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceStopFailed

                           
                           
                        
                        
                        	
                           
                           Unable to stop the specified service after serveral retries. The service will be marked stopped.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceRestartFailed

                           
                           
                        
                        
                        	
                           
                           Unable to restart the specified service.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceExceededMaxRestarts

                           
                           
                        
                        
                        	
                           
                           Service failed to start, even after the max restarts attempts.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           FailedToReadConfig

                           
                           
                        
                        
                        	
                           
                           Failed to read configuration file. Configuration file might be corrupted.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           MemAllocFailed

                           
                           
                        
                        
                        	
                           
                           Failure to allocate memory.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           SystemResourceError

                           
                           
                        
                        
                        	
                           
                           System call failed.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceManagerUnexpectedShutdown

                           
                           
                        
                        
                        	
                           
                           Service Manager restarted successfully after an unexpected termination.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           OutOfMemory

                           
                           
                        
                        
                        	
                           
                           The process has requested memory from the operating system, and there was not enough memory available.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CREATE-DST-RULE-FILE-CLI

                           
                           
                        
                        
                        	
                           
                           New DST rules file is generated from cli. Phones need to be restarted.Not restarting the phones would result in wrong DST
                              start / stop dates.
                           

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CREATE-DST-RULE-FILE-BOOTUP

                           
                           
                        
                        
                        	
                           
                           New DST rules file is generated during bootup. Phones need to be restarted.Not restarting the phones would result in wrong
                              DST start / stop dates.
                           

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           CREATE-DST-RULE-FILE-CRON

                           
                           
                        
                        
                        	
                           
                           New DST rules file is generated from cron. Phones need to be restarted.Not restarting the phones would result in wrong DST
                              start / stop dates.
                           

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           PermissionDenied

                           
                           
                        
                        
                        	
                           
                           An operation could not be completed because the process did not have authority to perform it.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceNotInstalled

                           
                           
                        
                        
                        	
                           
                           An executable is trying to start but cannot because it is not configured as a service in the service control manager. The
                              service name is %s.
                           

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceStopped

                           
                           
                        
                        
                        	
                           
                           A service has stopped.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceStarted

                           
                           
                        
                        
                        	
                           
                           A service has started.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           ServiceStartupFailed

                           
                           
                        
                        
                        	
                           
                           A service has started.

                           
                           
                        
                        
                     

                     
                     
                        	
                           
                           FileWriteError

                           
                           
                        
                        
                        	
                           
                           Failed to write into the primary file path.

                           
                           
                        
                        
                     

                     
                  
                  
               

               
            

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       System Guide

      
      
         
         	Bandwidth Calculations

         
         	Call Transfer to Hunt Pilot Restriction

         
         	Common Service Ports

         
         	Conference Bridges Overview

         
         	Email IDs on the Active Directory Server

         
         	LDAP Directory Support

         
         	Insufficient Information About Third-Party Restrictions

         
         	Time of Day routing not Implemented for Message Waiting Indicator

         
      

      
      
      
         
      

      
      
      
   
      
      
      Bandwidth
         	 Calculations
      

      
         
            		
            This documentation update resolves CSCuz42436. The 
               		  Call Admission Control chapter in 
               		  Cisco Unified Communications Manager System Guide contains
               		  incorrect information about the Bandwidth Calculations field. It is mentioned
               		  that the iLBC call uses 24 kb/s. The correct bandwidth consumption at 20ms
               		  should be 31.2kb/s.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Call Transfer to
         	 Hunt Pilot Restriction
      

      
          
            		
            This documentation
               		  update resolves CSCuw57732. 
               		
            

            
            		
            The following
               		  information is omitted from the 
               		  "Phone
                  			 Features" section in 
               		  "Cisco Unified IP phones" chapter: 
               		
            

            
            		
            If a call transfer
               		  to a hunt pilot is initiated when an announcement is in progress, the call is
               		  redirected only after the announcement is complete. 
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Common Service
         	 Ports
      

      
          
            		
             This documentation update resolves CSCve02996. 
               		
            

            
            		
            The following information is omitted from the 
               		  "Cisco Unified Communications Manager TCP and UDP Port Usage"
               		  chapter of the 
               		  System Configuration Guide for Cisco Unified Communications
                  			 Manager.
               		
            

            
            		
            
            
               
                  Common Service Ports
                  
                     
                        	 
                           				  
                           From (Sender) 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           To (Listener) 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Destination Port 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Purpose 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                  
                  
                  
                     
                        	 
                           				  
                           Endpoint 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Unified Communications Manager 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                            443, 8443 / TCP 
                              				  
                           

                           
                           				
                        
                        
                        	 
                           				  
                           Used for Cisco User Data Services (UDS) requests 
                              				  
                           

                           
                           				
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Conference Bridges
         	 Overview
      

      
          
            		
            This documentation
               		  update resolves CSCvd37400. 
               		
            

            
            		
            The following note
               		  is omitted from the "Configure Conference Bridges" chapter in the 
               		  Cisco Unified
                  			 Communications Manager System Guide. 
               		
            

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


 
                     		  
                     When 
                        			 Cisco
                           				Unified Communications Manager server is created, the Conference
                        			 Bridge Software is also created automatically and it cannot be deleted. You
                        			 cannot add Conference Bridge Software to 
                        			 Cisco
                           				Unified Communications Manager Administration. 
                        		  
                     

                     
                     		
                     

                  
               

            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Email IDs on the Active Directory Server

      
         
            This documentation update resolves CSCur55902.

            
            The following information is omitted from the "Directory Overview" in the Cisco Unified Communications Manager System Guide.
            

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


                     For the users that must be synchronized to the Cisco Unified Communications Manager database, their email ID fields on the
                        active directory server must be unique or blank.
                     

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      LDAP Directory Support

      
         The "Configure LDAP Directory" topic in the Cisco Unified Communications Manager System Guide, Release 10.0(1)  contains a list of supported LDAP directories. However, this list should include Microsoft Active Directory 2012 and Microsoft
            Lightweight Directory Services 2012 R1/R2. 
         

         
          The complete list of supported directories is as follows:
            
               	Microsoft Active Directory
                  			 2003 R1/R2 
                  		  
               

               
               	Microsoft Active Directory
                  			 Application Mode (ADAM) 2003 R1/R2 
                  		  
               

               
               	Microsoft Active Directory
                  			 2008 R1/R2 
                  		  
               

               
               	Microsoft Lightweight
                  			 Directory Services 2008 R1/R2 
                  		  
               

               
               	Microsoft Active Directory
                  			 2012 R1/R2 
                  		  
               

               
               	Microsoft Lightweight
                  			 Directory Services 2012 R1/R2 
                  		  
               

               
               	Sun One 6.x 
                  		  
               

               
               	Sun Directory Services 7.0 
                  		  
               

               
               	Oracle Directory Services
                  			 Enterprise Edition 11gR1 (v11.1.1.5.0) 
                  		  
               

               
               	OpenLDAP 2.3.39 & 2.4.x
                  			 
                  		  
               

               
            

            
            		
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Insufficient
         	 Information About Third-Party Restrictions
      

      
         
            		
             This documentation update resolves CSCvc16660.
               		
            

            
            		
             The following restriction is omitted from the 
               		  "Configure Third-Party SIP Phones" chapter of the 
               		  System Configuration Guide for Cisco Unified Communications
                  			 Manager:
               		
               
               
                  
                     
                        
                           	 
                              					 
                              Restriction 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Description 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                               Ringback tone restriction for Cisco Video Communications
                                 						Server (VCS) registered to third-party SIP Endpoints 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Blind transfer or switch to request the transfer which
                                 						occurs over VCS registered endpoints with Cisco Unified Communications Manager
                                 						will not have a ringback tone. If you do a supervised transfer, then you
                                 						allocate Music On Hold (MOH) but, not a ringback tone. 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Time of Day
         	 routing not Implemented for Message Waiting Indicator
      

      
          This documentation update resolves CSCva13963.
            	 
         

         
          The following information is omitted from the 
            		"Configure Time of Day Routing" topic in the 
            		System Configuration Guide for Cisco Unified Communications
               		  Manager.
            	 
         

         
          Time of Day routing is not implemented for Message Waiting Indicator
            		intercept.
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      TCP and UDP Port Usage Guide

      
      
         
         	Intercluster Lookup Service Name Correction

         
         	Missing Information about TCP Port 22

         
         	Missing Information about TCP Port 5555

         
         	Missing Information about Common Service Port 8006

         
      

      
      
      
         
      

      
      
      
   
      
      
      Intercluster
         	 Lookup Service Name Correction
      

      
          
            		
            This documentation
               		  update resolves CSCuy48640. 
               		
            

            
            		
            The 
               		  "Common Service
                  			 Ports" table incorrectly describes ILS as Intracluster Lookup Service. The
               		  following table contains the correct name. 
               		
            

            
            		
            
            
               
                  
                     
                        	 
                           					 
                           From
                              						(Sender) 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           To
                              						(Listener) 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Destination Port 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Purpose 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                  
                  
                  
                     
                        	 
                           					 
                           Unified
                              						Communications Manager 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Unified
                              						Communications Manager 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           7501 
                              					 
                           

                           
                           				  
                        
                        
                        	 
                           					 
                           Used by
                              						Intercluster Lookup Service (ILS) for certificate based authentication. 
                              					 
                           

                           
                           				  
                        
                        
                     

                     
                  
                  
               

               
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing
         	 Information about TCP Port 22
      

      
         
            		
            This documentation update resolves CSCus05634.
               		
            

            
            		
            The following entry is omitted from the 
               		  "Intracluster Ports Between Cisco Unified Communications Manager
                  			 Servers" table in the 
               		  TCP and UDP Port Usage Guide for Cisco Unified Communications
                  			 Manager 
                  		  :
               		
               
               
                  
                     
                        
                           	 
                              					 
                              From (Sender) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              To (Listener) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Destination Port 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Purpose 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                              Unified Communications Manager Publisher 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Unified Communications Manager Subscriber 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              22 / TCP 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Cisco SFTP service. You must open this port when installing
                                 						a new subscriber. 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing
         	 Information about TCP Port 5555
      

      
          
            		
            This documentation update resolves CSCus26925. 
               		
            

            
            		
            The following entry is omitted from the 
               		  " Web Requests From CCMAdmin or CCMUser to Cisco Unified
                  			 Communications Manager" table in the 
               		  TCP and UDP Port Usage Guide for Cisco Unified Communications
                  			 Manager 
                  		  : 
               		
               
               
                  
                     
                        
                           	 
                              					 
                              From (Sender) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              To (Listener) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Destination Port 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Purpose 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 
                              					 
                              Unified Communications Manager
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Cisco License Manager
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              5555 / TCP 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Cisco License Manager listens for license requests on this
                                 						port
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Missing
         	 Information about Common Service Port 8006
      

      
          
            		
            This documentation update resolves CSCuy48628.
               		
            

            
            		
            The following entry is omitted from the 
               		  " Common Service Ports 
                  		  " table in the 
               		  TCP and UDP Port Usage Guide for Cisco Unified Communications
                  			 Manager 
                  		  : 
               		
               
               
                  
                     
                        
                           	 
                              					 
                              From (Sender) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              To (Listener) 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Destination Port 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              Purpose 
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                     
                        
                           	 ILS Service Port
                              				  
                           
                           
                           	 
                              					 
                               
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                              8006 / TCP 
                                 					 
                              

                              
                              				  
                           
                           
                           	 
                              					 
                               
                                 					 
                              

                              
                              				  
                           
                           
                        

                        
                     
                     
                  

                  
               

               
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Trace Level Settings

      
         
            
            This documentation update resolves CSCus37007.

            
            
            For Cisco Unified Communications Manager 9.0(1) and later releases, choose Detailed as Default trace level. For earlier releases, choose Error. 
            

            
            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Upgrade Guide

      
      
         
         	Disable or Postpone LDAP Synchronization During an Upgrade

         
         	Unified CM 10.0 Upgrade Process Correction

         
         	InterCluster Peer-User and Admin-CUMA Application User Roles Deprecated

         
      

      
      
      
         
      

      
      
      
   
      
      
      Disable or Postpone LDAP Synchronization During an Upgrade

      
         
            This document update resolves CSCuq07331.

            
            The following information is omitted from the "Preupgrade Tasks" chapter in the Upgrade Guide for 

            
            It is recommended that you disable or postpone the LDAP synchronization on Unified Communications Manager during an upgrade.
               If the synchronization is scheduled in for a time period  which falls after the Unified Communications Manager upgrade and
               before the IM and Presence Service upgrade, then the result can negatively affect the IM and Presence Service if user changes
               occurred in this timeframe.
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
       Unified CM 10.0 Upgrade Process Correction

      
         
            This documentation update resolves CSCup31306.

            
             In the Change Virtual Machine Configuration Specifications procedure, Step 6 ("Shut down the virtual machine") should be performed before Step 3 ("Change the configuration of the virtual machine"). 
            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      InterCluster Peer-User and Admin-CUMA Application User Roles Deprecated

      
         
            The application user group roles InterCluster Peer-User and Admin-CUMA are deprecated from release 10.0(1). Any application
               users with these roles configured in releases 8.x or 9.x have the roles removed during an upgrade to any 10.x release. After
               the upgrade the administrator must configure appropriate roles for these users.
            

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


                     For intercluster to function correctly, the AXL user defined on the IM and Presence Service user interface (Presence  >  Inter-Clustering )  must have a Standard AXL API Access  role associated with it on the Cisco Unified Communications Manager application user page.
                     

                     
                     

                  
               

            

            
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      Configuration and Administration of IM and Presence Service on Cisco Unified Communications Manager

      
      
         
         	Retrieve Chat Rooms on a Replaced Node

         
      

      
      
      
         
      

      
      
      
   
      
      
      Retrieve Chat
         	 Rooms on a Replaced Node
      

      
         
            		
            This documentation update resolves CSCuy96037.
               		
            

            
            		
             The following information is omitted from the 
               		  "Chat Node Alias Management" topic in the 
               		  Configuration and Administration of IM and Presence Service on
                  			 Cisco Unified Communications Manager guide.
               		
            

            
            		
             To ensure that the user has access to all the old chat rooms, take a
               		  backup of all the existing aliases before deleting a node and assign the same
               		  alias to a new node.
               		
            

            
            	 
         

         
      

      
      
      
         
      

      
      
      
   
      
      
      

      
         

         
         
            
             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 Unified
Communications Manager and IM and
Presence Service, Release 10.0(1)

©2017 Cisco Systems, Inc. Allrights reserved

YRS U


images/cover_shelf.jpg
Nnmim
cisco

—

3

Release Notes for Cisco
Unified Communications
Manager and IM..

TR


