


Avaya One-X® Deskphone Value Edition Software Release 1.3100 Read me

This file is the Readme for the Avaya One-X® Deskphone Value Edition Software Release 1.3100 (H.323 1.3 Service Pack 1). This file describes the contents of the October 2011 Service Pack software distribution package. It also includes Product Advisements related to known issues with this Software Release.

Avaya One-X® Deskphone H.323 Release 1.3100 software is supported on the 1603, 1603C, 1603-I, 1603SW, 1603SW-I, 1608, 1608-I, 1616, and 1616-I Deskphones IP Deskphones only, and when used with Avaya Aura® Communication Manager. It will not load or operate on any other models. This Release 1.3100 software is not yet supported with IP Office or B5800 Branch Gateway platforms.

This software has not been introduced as the default load for the IP Deskphones shipped from Avaya. This service pack supersedes all previous Avaya One-X® Deskphone Value Edition service packs. Avaya recommends that all customers upgrade both new and installed 1600 Series IP Deskphones to this version at their earliest convenience.

To upgrade your 1600 Series IP Deskphones:

1. Unzip the zip file in the root directory of your HTTP server.
2. Make any adjustments required by your environment to your 46xxsettings.txt file.
3. Reset your Avaya 1600 Series IP Deskphone.

Avaya Aura® Communication Manager (CM) Compatibility

Although the 1600 Series IP Deskphones are supported on Avaya Aura® Communication Manager 3.1.4 and higher, Avaya recommends using the latest Communication Manager release with these models of IP Deskphones. See the "Communication Manager Software & Firmware Compatibility Matrix" at <http://support.avaya.com> for the supported software/firmware versions of the Media Server, Media Gateway, and circuit packs.

CM 5.2 is the minimum version required for to support the following features:

- Native support of 1600 Series IP Deskphones

CM releases prior to 5.2 do not provide native support for the 1600 Series IP Deskphones. It is recommended that the 1616/1616-I IP Deskphone be administered as a 4620/4621 IP Deskphone, other models be administered as a 4610 IP Deskphone, and the BM32 as a EU24 expansion module.

For more details refer to the H.323 configuration section in the CM Administration Guide which can be downloaded from <http://support.avaya.com>.

Avaya IP Office (IPO) Compatibility

Note that the H.323 1.3100 software is not included in the latest IP Office Service Pack.

The 1600 Series IP Deskphones are supported on IP Office 4.2 and higher.

IPO 6.0 is the minimum version required for to support the following features:

- Graphical displays on the "-I" versions of 1600 Series IP Deskphones

IPO 5.0 is the minimum version required to support the following features:

- Call Log, Redial, Contacts, and Text Entry

Please consult the IP Office Technical Bulletin(s) for details on specific IP Office software compatibility.

Avaya B5800 Branch Gateway (B5800) Compatibility

Note that the H.323 1.3100 software is not included in the latest B5800 Service Pack.

The 1600 Series IP Deskphones are supported on B5800 6.1 and higher.

Please consult the B5800 Release Note(s) for details on specific B5800 software compatibility.

H.323 1.3100 Package Content

The H.323 R1.3100 package contains all the files necessary to upgrade new or previously installed 1600 Series IP Deskphones to H.323 R1.3100.

The following files are included in this package:

- 1603, 1603-I, 1603SW, 1603SW-I
 - Boot Code hb1603ua1_3100.bin
 - Application Code ha1603ua1_3100.bin
- 1608, 1608-I
 - Boot Code hb1608ua1_3100.bin
 - Application Code ha1608ua1_3100.bin
- 1616, 1616-I
 - Boot Code hb1616ua1_3100.bin
 - Application Code ha1616ua1_3100.bin
- Button Module GBM32_B_1_1_0.hex
- 16xxupgrade.txt – To upgrade to R1.3100, you must change your 16xxupgrade.txt file. The sample upgrade script that is included in the package is generic, in that it will upgrade all existing 1600 Series IP Deskphones to R1.3100. If you have other phones that are using this script for other software upgrades and installations, please note the changes between the scripts. Make a backup copy of your current upgrade script, and incorporate the binary name changes for release R1.3100 into your 16xxupgrade.txt file.

- Ten predefined language files for phone display:
 - mlf_Sage_v69_dutch.txt
 - mlf_Sage_v69_french_can.txt
 - mlf_Sage_v69_french_paris.txt
 - mlf_Sage_v69_german.txt
 - mlf_Sage_v69_italian.txt
 - mlf_Sage_v69_japaneseKat.txt
 - mlf_Sage_v69_portuguese.txt
 - mlf_Sage_v69_russian.txt
 - mlf_Sage_v69_spanish.txt
 - mlf_Sage_v69_spanish_latin.txt
- Five configurable language files for the phone display:
 - mlf_Sage_v69_arabic.txt
 - mlf_Sage_v69_chinese.txt
 - mlf_Sage_v69_trad_chinese.txt
 - mlf_Sage_v69_hebrew.txt
 - mlf_Sage_v69_korean.txt
- Five configurable font files for the five languages above
 - Arabic_S11_V34.rbm.lzma (Font file for Arabic Language)
 - GB_S11_V34.rbm.lzma (Font file for Simplified Chinese Language)
 - Big5_S11_V34.rbm.lzma (Font file for Traditional Chinese Language)
 - Hebrew_S11_V34.rbm.lzma (Font file for Hebrew Language)
 - KSC_S11_V34.rbm.lzma (Font file for Korean Language)
- release.xml
- The signatures in the signatures subdirectory of the .zip distribution packages are only intended to be used by the file server, and the file server that is on the CM 6.0 Utility Server is the only file server that currently supports this.

Refer to the 1600 Series IP Deskphone Administration Guide on <http://support.avaya.com> for more information on the use of FONTFILE and LANGxFILE.

System specific parameters should be entered into the 46xxsettings.txt file which is available for separate download at <http://support.avaya.com>. If you are going to modify your 46xxsettings.txt file, make a backup copy of that file, and incorporate the feature changes.

Issues resolved with Avaya One-X® Deskphone H.323 Software Release 1.3100

Patches incorporated in this release include:

Patch ID	MR Number	MR Description
1.257	TRAC10702	16xx phone reboots after changing setup in menu
1.2203	TRAC12658	Outgoing calls logs of the 16xx phone does not show the called party number when dialed from CTI application
1.303	TRAC15127 TRAC15822 TRAC15823	16xx confirms FURQ with wrong requestNum
1.304	TRAC15459	When PC is disconnected from a 1608 phone that is connected to 802.1x switch, phone requests 802.1x login

1.305	TRAC15203	1608 REDIAL list shows only 5 digit number if the number length is more than 5
1.307	TRAC15508	Combo patch R1.252a with R1.3
1.311	TRAC15914	Combo R1.2203a + 1.307a with R1.3
1.312	TRAC16033	Need combo patch of 1.2009 on top of 1.3
1.313	TRAC16037	Call timer not getting displayed when conferencing into a VDN
1.314	TRAC16173 TRAC16189	16xx add +Contact from Call Log truncating Name to 14 characters, 1603-i phone truncates calling number
1.2201c	TRAC 11870	Release button not working in LSP failover scenario for 16xx
1.323	TRAC18086	1616 BM32 user buttons are not functioning correctly when IPO is restarted
R1.1006	IPT00047623	16xx phones reply to IP 192.168.1.10 ARP request during bootup
1.322B	TRAC18057	Periodic transmit noise heard from 1616i headset call with 1.300b
1.316	TRAC 16276 TRAC19648	Native name feature doesn't work with 16xx phones Phone displays the native name in English for Arabic language

Unresolved issues in Avaya One-X® Deskphone H.323 Software Release 1.3100

The following is a list of advisements associated with H.323 Software Release 1.3100. Some advisements remain from previous releases of software, whereas other advisements reflect newly observed or changed behavior with this release.

MR Number	MR Description
TRAC13101 SAGE16XX-439	1616i type IP phones have a delay of 2sec to send the RTP to the right port.
TRAC10034 SAGE16XX-301	Japanese user-defined can't be displayed on full width white backlight 1608-I and 1616-I displays.

	1616 IP Deskphones on different customer sites are facing randomly audio static noise. Currently under review, a test patch software load is available that includes a recovery mechanism and helps to gather more information from customer sites experiencing this issue.
SAGE16XX – 531	Call Log shows as unavailable for name and number field conference call on second dropped phone
TRAC10508 SAGE16xx-400	Phone is stuck on booting up and requesting 16xxupgrade.txt via HTTPS. This happens with the IIS http server when the certificate has not been installed.
TRAC9840 SAGE16XX-265	Under certain conditions, some login-related error messages may appear in English, instead of the system language (LANGSYS).
TRAC10035 SAGE16XX-302	Bad typeface for UNICODE char, FF9D.
TRAC10183 SAGE16XX-343	"#next" string getting truncated when first string length is more than 10 characters in some languages on the 1603 models.
TRAC10180 SAGE16XX-340	Button Rollover- The second button is reported on screen
TRAC10277 SAGE16XX-355	In certain cases, 802.1X port authentication does not work properly. The work-around is to "force authorize" the port.

<p>SAGE16XX-539</p>	<p>Upgrading 1600 Series IP Deskphones with attached Button Modules</p> <p>While upgrading the IP Deskphone to release 1.3100, if there are Button Modules (BMs) attached to the 1600 Series IP Deskphone being upgraded, then the BMs will also be upgraded. However, please note the following advisements when updating phones with more than one Button Module attached.</p> <p>When the BM software is being upgraded, each of the BM LED's will turn ON and then OFF in a sequential fashion, and will stop after the 19th LED has turned ON, and it will appear as if the upgrade process has stopped. The phone will display the messaging, "Updating, Do not Unplug", while the upgrade is going on.</p> <p>After the first button module has upgraded, the LED's on the second module may appear to start blinking RED and GREEN, but to force the second button module to upgrade, the user will need to press a button on the FIRST Button Module to start the upgrade of the SECOND button module. When the SECOND Button Module upgrades, you will see it go through a similar pattern of LED's being turned ON and OFF, as was the case with the first Button Module.</p> <p>If there is a 3rd button module attached – and this is only possible for configurations in which the phone is registered to an IP Office, <u>before upgrading a phone to which THREE Button Modules are attached, it is of the utmost importance that the customer should disconnect the 3rd Button Module from the phone.</u> If this is not done, and the phone is updated before disconnecting the 3rd Button Module from the phone, the THIRD Button Module becomes dysfunctional during the upgrade and cannot be revived. The THIRD Button Module has to be upgraded independently by connecting it to any other 1616 phone or by connecting it to the same phone as above, but only after the first two button modules have been disconnected.</p> <p>Access the 'A' menu to check the version of Button Module software, and to confirm if all the button modules have been upgraded. It should display: GBM32_B_1_1_0</p>
---------------------	---

The following is a list of known issues caused by Communications Manager.

MR Number	MR Description
TRAC 9634 SAGE16XX-222	Incorrect call log entry in call log, when participant drops the call from the Conference.
TRAC 9652	16xx phones show 'Unavailable' in call log when call is reverted to the phone after transferring the call.

TRAC 9684 SAGE16XX- 225	Add softkey is working as Hold hard key when call is in Brdg- Conference state.
TRAC 10034 SAGE16XX- 301	Japanese user-defined can't be displayed, on white backlight 1608-I and 1616-I.

License Agreements

W3C(r) SOFTWARE NOTICE AND LICENSE

Copyright (c) 1994-2002 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University).

All Rights Reserved. <http://www.w3.org/Consortium/Legal/>

This W3C work (including software, documents, or other related items) is being provided by the copyright holders under the following license. By obtaining, using and/or copying this work, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions:

Permission to use, copy, modify, and distribute this software and its documentation, with or without modification, for any purpose and without fee or royalty is hereby granted, provided that you include the following on ALL copies of the software and documentation or portions thereof, including modifications, that you make: The full text of this NOTICE in a location viewable to users of the redistributed or derivative work.

Any pre-existing intellectual property disclaimers, notices, or terms and conditions. If none exist, a short notice of the following form (hypertext is preferred, text is permitted) should be used within the body of any redistributed or derivative code:

"Copyright (c) 2004 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved.
<http://www.w3.org/Consortium/Legal/>"

Notice of any changes or modifications to the W3C files, including the date changes were made. (We recommend you provide URIs to the location from which the code is derived.)

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE ANY THIRD PARTY PATENTS,

COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR DOCUMENTATION.

The name and trademarks of copyright holders June NOT be used in advertising or publicity pertaining to the software without specific, written prior permission.

Title to copyright in this software and any associated documentation will at all times remain with copyright holders.

Copyright (c) 1998, 1999, 2110 Thai Open Source Software Center Ltd

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

HTTP Server functionality is provided by the GoAhead WebServer 2.1,

Copyright (c) 2004 GoAhead Software, Inc. All Rights Reserved.

© 2011 Avaya Inc. All Rights Reserved

Notice

While reasonable efforts were made to ensure that the information in this document was complete and accurate at the time of printing, Avaya Inc. can assume no liability for any errors. Changes and corrections to the information in this document may be incorporated in future releases.

Documentation disclaimer.

Avaya Inc. is not responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya.

Link disclaimer

Avaya Inc. is not responsible for the contents or reliability of any linked Web sites referenced elsewhere within this Documentation, and Avaya does not necessarily endorse the products, services, or information described or offered within them. We cannot guarantee that these links will work all of the time and we have no control over the availability of the linked pages.

License

USE OR INSTALLATION OF THE PRODUCT INDICATES THE END USER'S ACCEPTANCE OF THE TERMS SET FORTH HEREIN AND THE GENERAL LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE AT <http://support.avaya.com/LicenseInfo/> ("GENERAL LICENSE TERMS"). IF YOU DO NOT WISH TO BE BOUND BY THESE TERMS, YOU MUST RETURN THE PRODUCT(S) TO THE POINT OF PURCHASE WITHIN TEN (10) DAYS OF DELIVERY FOR A REFUND OR CREDIT. Avaya grants End User a license within the scope of the license types described below. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the Documentation or other materials available to End User. "Designated Processor" means a single stand-alone computing device.

“Server” means a Designated Processor that hosts a software application to be accessed by multiple users.

“Software” means the computer programs in object code, originally licensed by Avaya and ultimately utilized by End User, whether as stand-alone Products or pre-installed on Hardware. “Hardware” means the standard hardware Products, originally sold by Avaya and ultimately utilized by End User.

License Type(s):

Designated System(s) License (DS). End User June install and use each copy of the Software on only one Designated Processor, unless a different number of Designated Processors is indicated in the Documentation or other materials available to End User. Avaya June require the Designated Processor(s) to be identified by type, serial number, feature key, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Copyright

Except where expressly stated otherwise, the Product is protected by copyright and other laws respecting proprietary rights. Unauthorized reproduction, transfer, and or use can be a criminal, as well as a civil, offense under the applicable law.

Third-party Components

Certain software programs or portions thereof included in the Product may contain software distributed under third party agreements (“Third Party Components”), which may contain terms that expand or limit rights to use certain portions of the Product (“Third Party Terms”). Information identifying Third Party Components and the Third Party Terms that apply to them is available on Avaya web site at: <http://support.avaya.com/ThirdPartyLicense/>

Trademarks

Avaya, Avaya Aura, Communications Manager and the Avaya logo are registered trademarks and/or service marks of Avaya Inc. in the U.S. and certain other jurisdictions.

All other trademarks are the property of their respective owners.