

Equinox™ Client (Android) Release 3.3

Release Notes

Issue 1.0
December 19, 2017

Avaya Equinox 3.3 Release Notes

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 might 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. Customer and/or End User agree to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation to the extent made by the Customer or End User.

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 the time and we have no control over the availability of the linked pages.

Warranty

Avaya Inc. provides a limited warranty on this product. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product, while under warranty, is available through the Avaya Support Website: <http://www.avaya.com/support>

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 WEB SITE <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)

Named User License (NU). Customer may: (i) install and use the Software on a single Designated Processor or Server per authorized Named User (defined below); or (ii) install and use the Software on a Server so long as only authorized Named Users access and use the Software. "Named User," means a user or device that has been expressly authorized by Avaya to access and use the Software. At Avaya's sole discretion, a "Named User" may be, without limitation, designated by name, corporate function

(e.g., webmaster or helpdesk), an e-mail or voice mail account in the name of a person or corporate function, or a directory entry in the administrative database utilized by the Product that permits one user to interface with the Product.

Shrinkwrap License (SR). With respect to Software that contains elements provided by third party suppliers, End User may install and use the Software in accordance with the terms and conditions of the applicable license agreements, such as "shrinkwrap" or "clickwrap" license accompanying or applicable to the Software ("Shrinkwrap License"). The text of the Shrinkwrap License will be available from Avaya upon End User's request (see "Third-party Components" for more information).

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 the Avaya Support Web site:

<http://support.avaya.com/ThirdPartyLicense/>

Preventing toll fraud

"Toll fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of toll fraud associated with your system and that, if toll fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya fraud intervention

If you suspect that you are being victimized by toll fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support telephone numbers, see the Avaya Support Web site:

<http://www.avaya.com/support>

Trademarks

Avaya, the Avaya logo, and COMPAS are either registered trademarks or trademarks of Avaya Inc. in the United States of America and/or other jurisdictions. All other trademarks are the property of their respective owners.

Downloading documents

For the most current versions of documentation, see the Avaya Support Web site:

<http://www.avaya.com/support>

Avaya support

Avaya provides a telephone number for you to use to report problems or to ask questions about your product. The support telephone number is 1-800-242-2121 in the United States. For additional support telephone numbers, see the Avaya Support Web site:

<http://www.avaya.com/support>

Table of Contents

Change History 4

Introduction 4

Installation 5

 Product compatibility..... 5

 Product Release Matrix..... 5

 Deployment Considerations 5

What's new 6

 Release 3.3 6

 CM Ad Hoc Conference Enhancement..... 6

 24x7 Call Journaling (PPM Call logs) 6

 Equinox Conferencing Slider 6

 Mobile client support for Cellular Data Providers with IPv6 Networks and NAT 6

 Other Quality Improvement Tasks Delivered 6

Fixes 7

 Release 3.3 7

Known issues and workarounds 8

 Release 3.3 8

Documentation & Localization..... 10

 Documentation errata 10

 Localization 11

Contacting support 12

 Contact Support Checklist..... 12

 Contact Support Tasks 12

Appendix A: Acronyms 13

Change History

Date	Description
12/19/2017	December GA update for the Equinox 3.3 Android Client.

Introduction

This document provides late-breaking information to supplement the Avaya Equinox Clients 3.3 software and documentation. For updated documentation, product support notices, and service pack information, go to the Avaya Support site at <http://support.avaya.com>.

Please refer to the latest Avaya Aura® 7.1.2.0 Release Notes for information specific to the Avaya Aura® feature and service packs.

Installation

Product compatibility

For the latest and most accurate compatibility information go to: <https://support.avaya.com/CompatibilityMatrix/Index.aspx>.

Product Release Matrix

The following table lists the release build numbers of the Avaya Equinox clients and required infrastructure servers.

Client/Server	Release Build Number	Date Available
Avaya Equinox for Windows	3.3.0.135	19 Dec 2017
Avaya Equinox for MacOS	3.3.0.134	19 Dec 2017
Avaya Equinox for Android	3.3.0.47	03 Jan 2018
Avaya Equinox for iOS	3.3.0.43	03 Jan 2018
Avaya Multimedia Messaging	3.3 0.0.604	19 Dec 2017
Avaya Aura® Device Services	7.1.2.0.565	19 Dec 2017
Avaya Aura® Web Gateway	3.3.0.0.683	19 Dec 2017

Deployment Considerations

None.

What's new

The following table lists the enhancements and deprecated functionality in Equinox Client 3.3 and is cumulative since the last minor release showing the most recent release first and oldest release last.

Release 3.3

CM Ad Hoc Conference Enhancement

CM Ad Hoc conference is already supported on Equinox clients. With this Enhancement, now, user can create a CM conference even when there is only 1 active call. The simplified UI allows user to add someone to this active call and merge them into CM Ad Hoc conference.

24x7 Call Journaling (PPM Call logs)

This feature provides 24x7 Call Logs even when Equinox Client is not logged in (Off line Call logs). Now, Equinox user can get all call logs in sync with MDA devices, thus improves User Experience and consistency across all platforms. Please note, for MDA, BLA and some other cases, user need to logout and re-login to get synced with other device for PPM Call Logs.

Equinox Conferencing Slider

The slider allows active & new users to review the content that was already shared in the meeting without intruding other users.

Mobile client support for Cellular Data Providers with IPv6 Networks and NAT

Some cellular carriers such as T-Mobile in the US have moved to only supporting IPv6 client networks for mobile data networks. This feature provides support for IPv6 client addressing. Specifically, the cellular network interface has an IPv6 address behind a carrier NAT device and the Avaya customer has an IPv4 deployment of Aura including the Avaya Aura Session Border Controller. (FI-16693 / FA-17707)

Please note, Equinox conferencing virtual room needs to be manually set to MSS type in order to negotiate MSS, otherwise the call flow will remain the same as no MSS.

Other Quality Improvement Tasks Delivered

- Android Permissions Model
- Support for Android O
- Process auto-configuration changes on upgrade

Fixes

The following table lists the issues fixed in this release and is cumulative since the last major (or minor) release showing the most recent release first and oldest release last.

Release 3.3

ID	Summary	Found in Release	Fixed in Release
FA-17429	Client not downgraded to companion mode if one or two attempts failed due to wrong PIN and connect in second attempt. Workarounds: 1. Enter correct password a second time (after the first time fails with the correct password). 2. Drop connection to XT defect and and then re-pair to the XT device.	3.2.1	3.3
FA-18053	Equinox for Android crashes when loading meetings in Hungarian language	3.2.1	3.3
FA-17789	Call-pickup group user cannot answer calls from locked screen	3.2.1	3.3
FA-17827	Replace text on Equinox client for inactive chat termination	3.2	3.3
FA-15038	A CCMP-invited participant cannot unmute self after being muted by moderator.	3.0.0.1	3.3

Known issues and workarounds

Release 3.3

ID	Summary	Found in Release
FA-17893	Mobile Equinox deployments currently using Client Enablement Services (CES) are recommended to continue using CES for call logs.	3.3
FA-18135	Client crashes after applying the auto-config file with PKCS PASSWORD set to blank. Workaround: Apply auto-config file with a valid PKCS12 USERNAME and PKCS PASSWORD.	3.3
FA-18134	iOS client does not transmit video after escalation when it's station is configured with "Avaya Call Recorder" in 3PCC (Third Party Call Control) mode. Workaround: Hold and then resume call from the Windows or MacOS client.	3.3
FA-18017	Rogers LTE users may face audio issues when registered to SBC. Workaround: Set APN protocol to IPv4.	3.2.2
FA-18283	Network mute is lost after hold and resume in an MSS conference. Workaround: Drop and rejoin the conference.	3.2.1
FA-17487	Mobile Link is not supported on Vantage endpoints.	3.2.1
FA-17540	Meeting address info is not displayed after upgrading from 3.1.2 build to 3.2.1 build. Workaround: Run the auto-config on the client.	3.2.1
FA-16632	No audio voice path when answering AAC audio-only conference invite. Workaround: 1. Leave conference and dial back into the conference to restore audio. 2. OR Use AAC 8.0 SP9	3.2
FA-18056	User cannot hear voice via Plantronics Bluetooth headset during active call. Workaround: Disable the sensor on the Plantronics headset using the Plantronics Hub app. This will keep the audio from being redirected to the handset "automatically".	3.2
FA-18255	When a new meeting invite starting within next 5 minutes is received, the Top of Mind Meetings section does not get updated with new meeting. Workaround: Take application to background & then foreground.	3.2
FA-15215	Unable to open video window after bridging into a call from an Android device and disconnect at desk phone device. Work around: Join call as video or join from Equinox client first.	3.0.0.1
FA-9764	Calls not properly terminated when call that has been Extended to Cellular (EC 500) is	3.0

ID	Summary	Found in Release
	terminated on the cellular device. Occurs with Aura 7.0 only. Workaround: The call is terminated when the remote party terminates the call.	
FA-17383	Use of Equinox for initiating outgoing calls or answering incoming calls while user is already engaged in active VoIP call using any of communication apps listed above would result in inconsistent results. Users are advised to end the ongoing VoIP communications on other VoIP applications before activating Equinox calls.	3.0
FA-9586	Audio only outbound call cannot escalate to video between client & XT5000 H.323. Workaround: None.	3.0
FA-13374	No whiteboard collaboration once call returns to the app from a cellular hand-off if Aura CM version is not 7.0.1.3.0 or greater. Workaround: None.	3.0
FA-15092	In Equinox Conference 9.0 enhanced conferences, moderator controls don't work after the moderator's second MDA device hangs up the call. Workaround: None.	3.0
FA-15001	Presence still displays the stale status even after the user has updated it in CES only deployments. Workaround: None.	3.0
FA-12648	Client in One-X CES call back mode drops call when enforced SRTP is enabled. Workaround: None.	3.0
FA-15069	User cannot unmute self successfully after performing a hold-retrieve of an UCCP call. Workaround: None.	3.0
FA-3381	When CES is enabled, corporate directory search does not return results if search term is last name and contains a space character. Workaround: None.	3.0

Documentation & Localization

For the Avaya Equinox™ 3.3, the following documents have been updated on the support site:

Guide	Link
Using Avaya Equinox™ for Android, iOS, Mac, and Windows	https://downloads.avaya.com/css/P8/documents/101045120
Planning for and Administering Avaya Equinox™ for Android, iOS, Mac, and Windows	https://downloads.avaya.com/css/P8/documents/101045122
Avaya Equinox™ Overview and Specification for Android, iOS, Mac, and Windows	https://downloads.avaya.com/css/P8/documents/101045124

End user documentation for Avaya Equinox™ 3.3 Clients is available into the following G14 languages:

- English
- French
- Italian
- German
- Russian
- Simplified Chinese
- Japanese
- Korean
- Latin American Spanish
- Brazilian-Portuguese

Documentation errata

None.

Localization

For the Avaya Equinox™ 3.3 clients, the following languages are supported (with the below caveat):

Language	Equinox™ - Windows	Equinox™ - Mac OS	Equinox™ - iOS	Equinox™ - Android
English	Supported	Supported	Supported	Supported
German	Supported	Supported	Supported	Supported
French	Supported	Supported	Supported	Supported
Spanish	Supported	Supported	Supported	Supported
Italian	Supported	Supported	Supported	Supported
Japanese	Supported	Supported	Supported	Supported
Korean	Supported	Supported	Supported	Supported
Portuguese	Supported	Supported	Supported	Supported
Russian	Supported	Supported	Supported	Supported
Simplified Chinese	Supported	Supported	Supported	Supported
Traditional Chinese	Supported	Supported	Supported	Supported
Czech	Supported	Supported	Supported	Supported
Danish	Supported	Supported	Supported	Supported
Hungarian	Supported	Supported	Supported	Supported
Norwegian	Supported	Supported	Supported	Supported
Dutch	Supported	Supported	Supported	Supported
Polish	Supported	Supported	Supported	Supported
Swedish	Supported	Supported	Supported	Supported

Contacting support

Contact Support Checklist

If you are having trouble with an Equinox Client, you should:

1. Set log level to debug.
2. Retry the action. Carefully follow the instructions in written or online documentation.
3. Check the documentation that came with your hardware for maintenance or hardware-related problems.
4. Note the sequence of events that led to the problem and the exact messages displayed. Have the Avaya documentation available.

If you continue to have a problem, contact Avaya Technical Support:

1. Log in to the Avaya Technical Support Web site <https://support.avaya.com>.
2. Contact Avaya Technical Support at one of the telephone numbers in the Support Directory listings on the Avaya support Web site.

Avaya Global Services Escalation Management provides the means to escalate urgent service issues. For more information, see the Escalation Contacts listings on the Avaya Web site.

Contact Support Tasks

You may be asked to email one or more files to Technical Support for analysis of your application and its environment.

Appendix A: Acronyms

AAC	Avaya Aura® Conferencing
AADS	Avaya Aura® Device Services
AAWG	Avaya Aura® Web Gateway
AMM	Avaya Multimedia Messaging
ASBCE	Avaya Session Border Controller for Enterprise
BLA	Bridged Line Appearance
CM	Avaya Aura® Communication Manager
FP	Feature Pack
MDA	Multiple Device Access
MSS	Multi-Stream Switching
POM	Presentation Only Mode
PS	Avaya Aura® Presence Services
SM	Avaya Aura® Session Manager
SMGR	Avaya Aura® System Manager
SP	Service Pack
SRTP	Secure Real-Time Transport Protocol
TOM	Top of Mind
3PCC	Third Party Call Control
TLS	Transport Layer Security
