

Communication Server 1000 R7.6

Product Improvement PEPs summary – version 20.0

August-2016

- PI PEPs
 - Not part of base software
 - Customized solutions tend to be customer specific
 - May be charge associated with same PI PEP dependent
- ▶ As per CS1K Lifecycle Management PSN 3499
 - Only CS1K R7.6 now has design support; any prior software releases are End of Manufacture Support for software
 - No more new PI PEPs
 - Focus now is on rewrite of any existing PI PEPs required for committed R7.6 upgrades
 - Limited scope for such rewrites so needs to be scheduled well in advance of any planned upgrade activity!

- Upgrade Considerations
 - Use of PI Patch Inquiry tool as part of quote process
 - Accessed via EC quotation tool
 - Identify any PI PEPs required for upgrade
 - May be charge associated with same
 - Optional Software Package 409 may be required
 - Some prior PI PEPs are now integrated under software package 409
 - Package 409 also has charge associated with same
 - Summary will be sent from relevant email account – apipep@avaya.com

Server (Z3)

EC RIs: 10.6.2.0

EC MAIN MENU

- Home
- · Create a Quote
- · Retrieve a Quote
- End Customer Info

ADMINISTRATION

User Admin

SUPPORT/HELP

- · EC Online Help
- · Contact Global Support
- Useful Information
- View User Profile
- Email Notification
- Scheduled Web

Outages

EXIT EC

RELATED LINKS

- Download OrderPro
- P.I. Patch Inquiry Tool

GFFC

- ▶ PI PEP Charges
 - Some PI PEPs are \$0 / no charge will be provided via Support Request (SR) ticket on request, if not Public
 - Those PI PEPs with a charge associated with same
 - Charges are calculated based on number of units of NTSW32AA
 - Manual order with PO for relevant number of units of NTSW32AA must be received by Avaya Order Management
 - SR ticket should be opened, referencing the PO number and the requested PI PEP
 - Only at that point will a PI PEP rewrite be scheduled for R7.6, and an approximate ETA will be provided
 - Once the PI PEP rewrite is complete, the PI PEP is provided via the SR ticket
 - PI PEPs are charged on a per software release, per customer system basis
 - So for two R7.6 systems PI PEP would be charged twice

- ▶ R7.6 Changes
 - In the past, PI PEPs tended to conflict with Dep List /
 Service Pack patches, requiring patch merges on a regular basis as a result
 - For R7.6 the PI PEP model changes and in many cases two PEPs are actually required for the full functionality
 - An inactive GEN patch that is added to the R7.6 Service Pack
 - An ACT PI PEP that is needed to enable the GEN patch
 - Including the GEN code in the Service Pack helps to avoid patch conflicts and the need for any merges

PI PEP R7.6 Information

Next Slides

- Typically the PI PEP is included in the first column
- The second column indicates the number of units of NTSW32AA required, per customer per CS1K system
 - In case of 0 units of NTSW32AA i.e. free of charge!! some PI PEPs are now available for download
 - In case of >0 units, then manual order is required as per earlier slides
- The third column includes a high level description of the PI PEP functionality; it also includes a reference to any parallel GEN PEP / SU requirements
- Note that any PI PEPs referenced in these slides are now PUBLIC = VIEW at a minimum

Patch Number	NTSW32AA Units	Description
MPLR08315	0	PI: BLOCK TRUNK TO TRUNK CONNECTION AFTER TELSET DISCONNECTS FROM CONFERENCE.
MPLR09810	4	PI: prevent the activation of call forward all calls to CO vi AC2 + SPN. Needs GEN MPLR32418 in parallel.
MPLR10373	3	PI: Feature Operation Failure FFC RPA code does not work on 500. Needs GEN MPLR32562 in parallel.
MPLR13860	2	PI: NO MAILBOX REACHED WHEN CALL TO MOBILE PHONE IS REDIRECTED TO VOICE MAIL Needs GEN MPLR33394 in parallel.
MPLR15437	2	PI: DPNSS: ALLOW INCOMING DPNSS CALL TO ROUTE TO LSC THEN DSC
MPLR15662	2	PI: Wrong greeting in case of CFW to Octel Mail when CO originator comes from call forwarded Mobile Phone
MPLR16474	2	PI:SCCS: MCA does not show correct CLID display. Needs GEN MPLR33055 in parallel.

Patch Number	NTSW32AA Units	Description
MPLR20653	0	PI: Enhancements for the PCA feature Needs GEN MPLR32854 in parallel.
MPLR21285	4	PI: SAR/ICR PRODUCT IMPROVEMENT ***PATCH 239 *** Needs GEN MPLR32671 in parallel.
MPLR21945	2	PI: Acod not available for called party and pickup in TAPI. For R7.6, the patch inserts AC1 code only for outgoing calls; use DAPC feature for incoming calls. Needs GEN MPLR33320 in parallel.
MPLR21988	3	PI: SECURITY CHECK ON DID TRUNKS *** NOTE: ALSO KNOWN AS ASCOM PATCH 467 *** Needs GEN MPLR32594 in parallel.
MPLR22854	2	PI: No TRO when call diverted to rpa DSC 18 or 10 *** NOTE: ALSO KNOWN AS ASCOM PATCH 702 *** Needs GEN MPLR32613 in parallel.
MPLR23143	2	MERGE (7.6 only) ARDN feature does not work for Call Pilot (applications) + MPLR32602 (GEN) NO MAILBOX REACHED WHEN CALL TO MOBILE PHONE IS REDIRECTED TO VOICE MAIL Needs ACT MPLR13860 in parallel.

Patch Number	NTSW32AA Units	Description
MPLR23646	3	PI: Allow DRC key control TIE route Needs GEN MPLR33194 in parallel.
MPLR24290	2	SECOND LEVEL FORWARD NO ANSWER NOT WORKING WITH FORWARD ALL CALLS; ALSO KNOWN AS ASCOM PATCH 275 Needs GEN MPLR32603 in parallel.
MPLR24870	3	PI: Not possible to forward the originator with five or more digits DN to the CallPilot (also known as ASCOM patch 636) Needs GEN MPLR33077 in parallel.
MPLR25180	4	PI: SIGMA_CLID path uses RDL data space on 500 set to store DN of PHTN that it DCFW to. Similar to MPLR22891. Needs GEN MPLR32828 in parallel.
MPLR26557	0	ELAN DROP: no keep alive between CS and MGC on port 15000. Needs GEN MPLR33346 in parallel. See also related PEPs MPLR33371, MPLR33372, MPLR32427. More information in Solution Note SOLN269141.
MPLR26995	0	ACD Agents go NRD because not enough BW for call between Caller and ACD Agent Needs GEN MPLR33011 in parallel.
MPLR27542	0	Change GRTHR2 to a value larger than 5 ** - SITE SPECIFIC PATCH

Patch Number	NTSW32AA Units	Description
MPLR27203	0	Clear Caller List / Redial List / Autodials on guest check out Needs GEN MPLR33646 in parallel.
MPLR27979	2	Don't propagate PROGRESS message from MCDN to EuroISDN
MPLR28837	5	CS1000 - Different CLID on CCT desktop and acquired phone when DAPC feature is used. Needs GEN MPLR33045 in parallel.
MPLR28873	0	Can not change time settings with LAPW password in LD 2 *** NOT APPLICABLE TO CPL*** *** Direct Replacement For MPLR26156 ***
MPLR30038	0	MERGE: New constant required when CCMS pulls call from interruptible IVR & presents to agent Needs GEN MPLR32413 in parallel.
MPLR30868	3	MPLR30868_1 (MERGE:MPLR28591(PI: Changing the cause code when the call gets rejected due to FOPT.)+ MPLR23035(PI: Disable FOPT timer for Phantom TNs only.)+ MPLR30319 (Incoming trunk call does not try second alternative NAS attendant number because Orbit Prevention (FOPT) stops 2nd call even if 1st call attempt fails.)) Needs GEN MPLR32797 in parallel.
MPLR31001	0	PI: Shorten VOLO ESA timer from 60 to 16 seconds

Patch Number	NTSW32AA Units	Description
MPLR31521	4	PI:SIGMA_CLID path uses RDL data space on 500 set to store DN of PHTN that it DCFW to.*** NOTE: ALSO KNOWN AS ASCOM PATCH 740***
MPLR31699	0	PI: Caller getting Billed for Announcements Based on MPLR22794 (PI: Caller getting Billed for Announcements) but reworked for German specific regulations for ISDN PRI and SIP. Needs GEN MPLR33045 in parallel.
MPLR32229	0	[M&I] Cannot limit number of multimedia contacts by setting the agent NRDY. For R7.6 extends capability to Hold Needs GEN MPLR33041 in parallel.
MPLR32282	0	PI: On Hold Indicator for 1110 / 1210 IP sets. Needs GEN MPLR33137 in parallel.
MPLR32477	0	CS1K Collab Pack & AAC integration *** REFER TO SPECIAL INSTRUCTIONS FOR MORE INFORMATION * Needs GEN MPLR32466 in parallel.
MPLR32516	0	Issue with Plug-in 234 integration in R7.6 - allow MSB on single line set (1110,1210, 2001ph2, 3901)

Patch Number	NTSW32AA Units	Description
MPLR32899	3	PI: RFC2833:Autodial fails to produce DTMF tones from an IP set over SIP Trunks. Needs GEN MPLR33083 in parallel.
MPLR32984	0	PI PEP for ADAC - CLID over AML MERGE: GRIP 11220 - AC1/AC2 over AML, in case of ZBD(to activate functionality MPLR32984 is needed) + MPLR32407 (German toll free queuing support to comply with latest TKG Telecom requirements) + MPL32646 (For R7.65p only: MERGE: MPLR32646 (PI: MPLR32415 issue - AACC Agent display issue for local calls.) + MPLR32415(PI: CLID on AACC acquired phone is increased from 16 up to 20 digits when DAPC feature is used.) Needs GEN MPLR33045 in parallel.
MPLR33093	0	CDR format mismatch between 7.5 and 7.6
MPLR33198	0	PI: Provide Media Security for analog sets over SIP VTRK. Needs GEN MPLR33191 in parallel.

Patch Number	NTSW32AA Units	Description
MPLR32508	0	PI: AAEP issues (PROGRESS / ALERT and EuroISDN). Needs GEN MPLR33232 in parallel.
MPLR33225	0	PI: Adding an ability to change value of T304 timer. Needs GEN MPLR33223 in parallel.
MPLR33284	0	MERGE: MPLR33293(Issues Observed on Lineside E1 card) + MPLR33260(Incoming intercom (HOT I) call is forwarded to FDN with MWA FNA CLS irrespective of FICD CLS) + MPLR32491(DECT MSMN (Mulit-site Mobility Networking) do not work at visitor site) + MPLR33154(BUG6504 after EOVR camp-on to DCS set + merge mplr33115 BUG6504 for DCS (DECT) call scenarios; 500 set flashes then onhook while DCS rings, or DCS presented to ATTN by ARC and then cancelled + merge MPLR32878 BUG6504 for campon to DCS) Needs GEN MPLR33293 in parallel.
MPLR33292	0	PI: Recall display is not working correctly for ACD agents with Call Force. Needs GEN MPLR33290 in parallel.

Patch Number	NTSW32AA Units	Description
MPLR33309	5	PI: Incoming trunk calls from certain countries should be blocked. Needs GEN MPLR33341 in parallel.
MPLR33371	0	Decrease the keep alive idle timer for TCP connections from 2 hours to 20 minutes. Not applicable for CPL.
MPLR33417	0	PI: TAT interaction with AACC & CallPilot. Needs GEN MPLR33415 in parallel.
MPLR33449	0	PI: Remove "+" sign before incoming international number on SIP Line phones. Needs GEN MPLR30502 in parallel.
MPLR33459	0	PI: Second level call forward no answer for non-SL1 interfaces when TRCL > 0. Needs GEN MPLR33459 in parallel.
MPLR33465	0	PI: ESA enhanced routing does not reroute the call for MALT/QALT causes. Needs GEN MPLR33481 in parallel.

Patch Number	NTSW32AA Units	Description
MPLR33520	3	PI: INSERT DAPC DIGITS AND ADJUST TON - SBB SNE KIT This is GEN patch for ACT MPLR21717
MPLR33538 (was MPLR33521)	3	PI: Replacing calling number with the DN configured on the HLCL prompt This is GEN patch for ACT MPLR25516
MPLR33524	4	PI: INSERT DAPC DIGITS AND ADJUST TON - SBB SNE KIT This is GEN patch for ACT MPLR21940
MPLR33579	0	PI: Adding an ability to restrict DTMF generation for 2050 IP agent in conference call (India / regulatory) This is GEN patch for ACT MPLR33578
MPLR33598	4	PI: Periodical CDR ticket for hospital application. Also known as Ascom patch 206. This is GEN patch for ACT MPLR31224
MPLR33586	3	PI: ACD call force tone should have flexible length. Patch adds new prompt FTON to LD23. This is GEN patch for ACT MPLR29162

Patch Number	NTSW32AA Units	Description
MPLR27159	0	MERGE: PI: Mandatory parameter "T38FaxRateManagement" isn't present in T38 SDP SEE EXTERNAL NOTES + MPLR26949(MERGE: MPLR26460(MERGE: MPLR25926 (vi: CS1K MSEC off, there should be only one mline with RTP/AVP in SIP 2000K) + MPLR24268 (Changing Media Security key management default to SDESC only to reduce size of SDP and resolve interop with MAS 3.5) + MPLR25298 (CVM11:SIPPBX:CS1K speech path is not established when T38 option is enabled))+ MPLR26530(DTMF does not work on some calls) + (Signaling server message "keyMgmtBase64Enc" very frequent)) *** Requires cs1000-vtrk-7.65.16.21-112.i386.000.ntl or higher.
MPLR27408	0	SIP: Disable SIP Session Timer on CS1K. This patch resolves a specific situation for SIP Trunk-to-Carrier interop (Carrier + Equipment type + release of the SIP Signaling G/W software)
MPLR27477	0	PI: change of default settings on signalling server to "npmPreGrantedARQDisable" Requires cs1000-vtrk-7.65.16.22-14 or higher.
MPLR29278	0	PI: SRG sets display. Also works for GR IP phones registered to the MAIN or HOME system alternately displaying NUID: and time/date/ Requires cs1000-tps-7.65.16.00-01.i386.000 or higher.

⊌ zu t4 Avaya inc. Ali ngrits reserved.

Patch Number	NTSW32AA Units	Description
MPLR29593	0	PI: Collab Pack: Avaya Interop - CS1000 does not accept UPDATE to change p-assert (non SDP) Requires cs1000-vtrk-7.65.16-00.i386 or higher.
MPLR30224	0	MERGE: MPLR30224: CS1K should not send UPDATE if far end sends 180/183 without "Require: 100Rel" + [MPLR29334:NO SPEECHPATH for slow start early media scenario + MPLR27034 : No ringbacktone when blind transfer H323 from Sigma to BCM + MPLR29803 : No-way speechpath on SIP tandem calls (lack of SIP 200 OK response to UPDATE with SDP message on tandem)
MPLR30260	0	vi: IOT Carrier Vodafone - Can't handle SIP slowstart Requires cs1000-vtrk-7.65.16.22-32.i386.000.ntl or higher.
MPLR30800	0	SIP: Fax handling in mixed G711/T38 environments (DevConnect / GSSCP) Requires cs1000-vtrk-7.65.16.21-104 or higher.
MPLR31536	0	VO auto login (ADAC) Requires cs1000-tps-7.65.16.21-02.i386.000 or higher.
MPLR32474	0	CS1K Collab Pack & AAC integration Requires cs1000-vtrk-7.65.16.21-29.i386.000 or higher.

Patch Number	NTSW32AA Units	Description
MPLR32546	0	One way speechpath on Trio attendant via SIP Requires cs1000-vtrk-7.65.16.21-00.i386.000.ntl or higher.
MPLR32845	0	PI patch To Turn off H323 overlap signaling support on NRS *** Requires minimum of cs1000-sps-7.65.16.21-04.i386.000.ntl and cs1000-gk-7.65.16.21-01.i386.000.ntl.
MPLR33062	10	PI: CSV bulk node & TN change for 200x IP Phones. Requires cs1000-csv-7.65.16.22-1 or higher.
MPLR33142	0	PI: Redial List is incorrect if user makes a NARS call.
MPLR33197	0	PI: Support Continuous Presence Video on CS1K with twinned Avaya Communicator Window 2.0 (or higher) when a CS1K Collaboration pack or CM is deployed in the CS1K network Requires minimum of cs1000-shared-pbx-7.65.16.22-1.i386.000.ntl and cs1000-vtrk-7.65.16.22-40.i386.000.ntl.

Patch Number	NTSW32AA Units	Description
MPLR30253	0	PI: Provide ringback tone in blind transfer scenarios, when far end does not support UPDATE – breaks early media. Requires s1000-vtrk-7.65.16.23-94.i386.000.ntl or higher.
MPLR30440	0	PI: Call Forward Window stays after OCS in RCC mode transfers call. Requires cs1000-vtrk-7.65.16.22-44.i386.000.ntl or higher.
MPLR33379	0	PI: Intermittent one-way speech when calling from SIPL to external. <i>Requires cs1000-vtrk-7.65.16.23-22.i386.000.ntl or higher.</i>
MPLR29508	5	APS Single Sign On project – UNIStim proxy Open Audio Stream issue. Requires cs1000-tps-7.65.16.23-15.i386.000.ntl or higher.
MPLR33527	0	PI: Revert changes of Shift page functionality Requires cs1000-tps-7.65.16.23-14.i386.000.ntl or higher.
MPLR21219	4	PI: CLID conversion by SDID for ISDN-UIPE tandem. Needs GEN MPLR33699 in parallel.

References

- CS1K Lifecycle Management Bulletin (PSN 3499)
 - https://downloads.avaya.com/css/P8/documents/100151321
- ▶ PI PEP Policy on ESPL
 - https://downloads.avaya.com/css/P8/documents/100166143
- ▶ PI PEP Listing
 - https://downloads.avaya.com/css/P8/documents/100166145
- Support for PI PEP queries
 - apipep@avaya.com
- Relevant CS1K Product Manager
 - svashist@avaya.com

AVAYA

The Power of We™