

Avaya Session Border Controller for Enterprise 8.1.2.0 Release Notes

Release 8.1.2.0
Issue 1
December 2020

Notice

While reasonable efforts have been made to ensure that the information in this document is complete and accurate at the time of printing, Avaya assumes no liability for any errors. Avaya reserves the right to make changes and corrections to the information in this document without the obligation to notify any person or organization of such changes.

Documentation disclaimer

“Documentation” means information published in varying mediums which may include product information, operating instructions and performance specifications that are generally made available to users of products. Documentation does not include marketing materials. Avaya shall not be responsible for any modifications, additions, or deletions to the original published version of Documentation unless such modifications, additions, or deletions were performed by or on the express behalf of Avaya. End User agrees 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 End User.

Link disclaimer

Avaya is not responsible for the contents or reliability of any linked websites referenced within this site or Documentation provided by Avaya. Avaya is not responsible for the accuracy of any information, statement or content provided on these sites and does not necessarily endorse the products, services, or information described or offered within them. Avaya does not guarantee that these links will work all the time and has no control over the availability of the linked pages.

Warranty

Avaya provides a limited warranty on Avaya hardware and software. 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 to Avaya customers and other parties through the Avaya Support website: <https://support.avaya.com/helpcenter/getGenericDetails?detailId=C20091120112456651010> under the link “Warranty & Product Lifecycle” or such successor site as designated by Avaya. Please note that if You acquired the product(s) from an authorized Avaya Channel Partner outside of the United States and Canada, the warranty is provided to You by said Avaya Channel Partner and not by Avaya.

“**Hosted Service**” means an Avaya hosted service subscription that You acquire from either Avaya or an authorized Avaya Channel Partner (as applicable) and which is described further in Hosted SAS or other service description documentation regarding the applicable hosted service. If You purchase a Hosted Service subscription, the foregoing limited warranty may not apply but You may be entitled to support services in connection with the Hosted Service as described further in your service description documents for the applicable Hosted Service. Contact Avaya or Avaya Channel Partner (as applicable) for more information.

Hosted Service

THE FOLLOWING APPLIES ONLY IF YOU PURCHASE AN AVAYA HOSTED SERVICE SUBSCRIPTION FROM AVAYA OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE), THE TERMS OF USE FOR HOSTED SERVICES ARE AVAILABLE ON THE AVAYA WEBSITE, [HTTPS://SUPPORT.AVAYA.COM/LICENSEINFO](https://support.avaya.com/licenseinfo) UNDER THE LINK “Avaya Terms of Use for Hosted Services” OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, AND ARE APPLICABLE TO ANYONE WHO ACCESSES OR USES THE HOSTED SERVICE. BY ACCESSING OR USING THE HOSTED SERVICE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE DOING SO (HEREINAFTER REFERRED TO INTERCHANGEABLY AS “YOU” AND “END USER”), AGREE TO THE TERMS OF USE. IF YOU ARE ACCEPTING THE TERMS OF USE

ON BEHALF A COMPANY OR OTHER LEGAL ENTITY, YOU REPRESENT THAT YOU HAVE THE AUTHORITY TO BIND SUCH ENTITY TO THESE TERMS OF USE. IF YOU DO NOT HAVE SUCH AUTHORITY, OR IF YOU DO NOT WISH TO ACCEPT THESE TERMS OF USE, YOU MUST NOT ACCESS OR USE THE HOSTED SERVICE OR AUTHORIZE ANYONE TO ACCESS OR USE THE HOSTED SERVICE.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE, <https://support.avaya.com/LICENSEINFO>, UNDER THE LINK "AVAYA SOFTWARE LICENSE TERMS (Avaya Products)" OR SUCH SUCCESSOR SITE AS DESIGNATED BY AVAYA, ARE APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AVAYA CHANNEL PARTNER (AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH AVAYA OR AN AVAYA CHANNEL PARTNER. UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING, AVAYA DOES NOT EXTEND THIS LICENSE IF THE SOFTWARE WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN AVAYA AFFILIATE OR AN AVAYA CHANNEL PARTNER; AVAYA RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU AND ANYONE ELSE USING OR SELLING THE SOFTWARE WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE INSTALLING, DOWNLOADING OR USING THE SOFTWARE (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THESE TERMS AND CONDITIONS AND CREATE A BINDING CONTRACT BETWEEN YOU AND AVAYA INC. OR THE APPLICABLE AVAYA AFFILIATE ("AVAYA").

Avaya grants You a license within the scope of the license types described below, with the exception of Heritage Nortel Software, for which the scope of the license is detailed below. Where the order documentation does not expressly identify a license type, the applicable license will be a Designated System License. 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 You. "**Software**" means computer programs in object code, provided by Avaya or an Avaya Channel Partner, whether as stand-alone products, pre-installed on hardware products, and any upgrades, updates, patches, bug fixes, or modified versions thereto. "**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. "**Instance**" means a single copy of the Software executing at a particular time: (i) on one physical machine; or (ii) on one deployed software virtual machine ("**VM**") or similar deployment.

License types

Designated System(s) License (DS). End User may install and use each copy or an Instance of the Software only: 1) on a number of Designated Processors up to the number indicated in the order; or 2) up to the number of Instances of the Software as indicated in the order, Documentation, or as authorized by Avaya in writing. Avaya may require the Designated Processor(s) to be identified in the order by type, serial number, feature key, Instance, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Concurrent User License (CU). End User may install and use the Software on multiple Designated Processors or one or more Servers, so long as only the licensed number of Units are accessing and using the Software at any given time as indicated in the order, Documentation, or as authorized by Avaya in writing. A "Unit" means the unit on which Avaya, at its sole discretion, bases the pricing of its licenses and can be, without limitation, an agent, port or user, an e-mail or voice mail account in the name of a person or corporate function (e.g., webmaster or helpdesk), or a directory entry in the administrative database utilized by the Software that permits one user to interface with the Software. Units may be linked to a specific, identified Server or an Instance of the Software.

Heritage Nortel Software

“Heritage Nortel Software” means the software that was acquired by Avaya as part of its purchase of the Nortel Enterprise Solutions Business in December 2009. The Heritage Nortel Software is the software contained within the list of Heritage Nortel Products located at <https://support.avaya.com/LicenseInfo/> under the link “Heritage Nortel Products,” or such successor site as designated by Avaya. For Heritage Nortel Software, Avaya grants Customer a license to use Heritage Nortel Software provided hereunder solely to the extent of the authorized activation or authorized usage level, solely for the purpose specified in the Documentation, and solely as embedded in, for execution on, or for communication with Avaya equipment. Charges for Heritage Nortel Software may be based on extent of activation or use authorized as specified in an order or invoice.

Copyright

Except where expressly stated otherwise, no use should be made of materials on this site, the Documentation, Software, Hosted Service, or hardware provided by Avaya. All content on this site, the documentation, Hosted Service, and the product provided by Avaya including the selection, arrangement and design of the content is owned either by Avaya or its licensors and is protected by copyright and other intellectual property laws including the sui generis rights relating to the protection of databases. You may not modify, copy, reproduce, republish, upload, post, transmit or distribute in any way any content, in whole or in part, including any code and software unless expressly authorized by Avaya. Unauthorized reproduction, transmission, dissemination, storage, and or use without the express written consent of Avaya can be a criminal, as well as a civil offense under the applicable law.

Virtualization

The following applies if the product is deployed on a virtual machine. Each product has its own ordering code and license types. Note that each Instance of a product must be separately licensed and ordered. For example, if the end user customer or Avaya Channel Partner would like to install two Instances of the same type of products, then two products of that type must be ordered.

Third Party Components

“Third Party Components” mean certain software programs or portions thereof included in the Software or Hosted Service may contain software (including open source software) distributed under third party agreements (“Third Party Components”), which contain terms regarding the rights to use certain portions of the Software (“Third Party Terms”). As required, information regarding distributed Linux OS source code (for those products that have distributed Linux OS source code) and identifying the copyright holders of the Third Party Components and the Third Party Terms that apply is available in the products, Documentation or on Avaya’s website at: <https://support.avaya.com/Copyright> or such successor site as designated by Avaya. The open source software license terms provided as Third-Party Terms are consistent with the license rights granted in these Software License Terms, and may contain additional rights benefiting You, such as modification and distribution of the open source software. The Third-Party Terms shall take precedence over these Software License Terms, solely with respect to the applicable Third-Party Components, to the extent that these Software License Terms impose greater restrictions on You than the applicable Third-Party Terms.

The following applies only if the H.264 (AVC) codec is distributed with the product. THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTP://WWW.MPEGLA.COM](http://www.mpegla.com)

Service Provider

THE FOLLOWING APPLIES TO AVAYA CHANNEL PARTNER’S HOSTING OF AVAYA PRODUCTS OR SERVICES. THE PRODUCT OR HOSTED SERVICE MAY USE THIRD PARTY COMPONENTS SUBJECT TO

THIRD PARTY TERMS AND REQUIRE A SERVICE PROVIDER TO BE INDEPENDENTLY LICENSED DIRECTLY FROM THE THIRD-PARTY SUPPLIER. AN AVAYA CHANNEL PARTNER'S HOSTING OF AVAYA PRODUCTS MUST BE AUTHORIZED IN WRITING BY AVAYA AND IF THOSE HOSTED PRODUCTS USE OR EMBED CERTAIN THIRD PARTY SOFTWARE, INCLUDING BUT NOT LIMITED TO MICROSOFT SOFTWARE OR CODECS, THE AVAYA CHANNEL PARTNER IS REQUIRED TO INDEPENDENTLY OBTAIN ANY APPLICABLE LICENSE AGREEMENTS, AT THE AVAYA CHANNEL PARTNER'S EXPENSE, DIRECTLY FROM THE APPLICABLE THIRD PARTY SUPPLIER.

WITH RESPECT TO CODECS, IF THE AVAYA CHANNEL PARTNER IS HOSTING ANY PRODUCTS THAT USE OR EMBED THE G.729 CODEC, H.264 CODEC, OR H.265 CODEC, THE AVAYA CHANNEL PARTNER ACKNOWLEDGES AND AGREES THE AVAYA CHANNEL PARTNER IS RESPONSIBLE FOR ANY AND ALL RELATED FEES AND/OR ROYALTIES. THE G.729 CODEC IS LICENSED BY SIPRO LAB TELECOM INC. SEE WWW.SIPRO.COM/CONTACT.HTML. THE H.264 (AVC) CODEC IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO: (I) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (II) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION FOR H.264 (AVC) AND H.265 (HEVC) CODECS MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTP://WWW.MPEGLA.COM](http://WWW.MPEGLA.COM).

Compliance with Laws

You acknowledge and agree that it is Your responsibility for complying with any applicable laws and regulations, including, but not limited to laws and regulations related to call recording, data privacy, intellectual property, trade secret, fraud, and music performance rights, in the country or territory where the Avaya product is used.

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 Toll 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 website: <https://support.avaya.com>, or such successor site as designated by Avaya.

Security Vulnerabilities

Information about Avaya's security support policies can be found in the Security Policies and Support section of <https://support.avaya.com/security>

Suspected Avaya product security vulnerabilities are handled per the Avaya Product Security Support Flow (<https://support.avaya.com/css/P8/documents/100161515>).

Downloading Documentation

For the most current versions of Documentation, see the Avaya Support website: <https://support.avaya.com>, or such successor site as designated by Avaya.

Contact Avaya Support

See the Avaya Support website: <https://support.avaya.com> for product or Hosted Service notices and articles, or to report a problem with your Avaya product or Hosted Service. For a list of support telephone numbers and contact addresses, go to the Avaya Support website:

<https://support.avaya.com/> (or such successor site as designated by Avaya), scroll to the bottom of the page, and select Contact Avaya Support.

Trademarks

The trademarks, logos and service marks (“Marks”) displayed in this site, the Documentation, Hosted Service(s), and product(s) provided by Avaya are the registered or unregistered Marks of Avaya, its affiliates, its licensors, its suppliers, or other third parties. Users are not permitted to use such Marks without prior written consent from Avaya or such third party which may own the Mark. Nothing contained in this site, the Documentation, Hosted Service(s) and product(s) should be construed as granting, by implication, estoppel, or otherwise, any license or right in and to the Marks without the express written permission of Avaya or the applicable third party.

Avaya is a registered trademark of Avaya Inc.

All non-Avaya trademarks are the property of their respective owners.

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Table of Contents

Overview	8
New Features and Enhancements	8
Mandatory Patch	10
Build Download Files	11
Upgrade Support	12
Platforms that Support Upgrades	12
Platforms that Require Migration	12
Platforms Not Supported for Upgrade or New Installations	12
Supported Upgrade Paths	12
Upgrade through GUI from 8.0.x	13
Documentation	14
List of Fixed Issues	15
List of Known Issues with Workarounds	16
List of Known Issues	17

Overview

This document provides information about the new features/enhancements in Avaya SBCE Release 8.1.2.0, and the known issues for this release.

New Features and Enhancements

ICE Gateway support for Microsoft Teams

Avaya SBCE introduced support of ICE Gateway functionality towards Microsoft Teams along with Aura and PSTN legs being non-ICE. It follows RFC 5245 and ICE Lite mechanism.

Local Media Optimization

Avaya SBCE provides support of Local Media Optimization with Microsoft Teams using ICE gateway functionality in a multi-tier branch setup keeping media local to the site and Teams user. It works on principles of proprietary headers and site names/location.

NG911

Avaya SBCE supports NG911 PSAP with a NG911 Core Service as per NG911 NENA specifications. It covers all the basic and advanced features including URN mapping, Subscription/Notification of NG911 events and states, NG911 Conference and Transfer evolved from RFC 4579, EIDO support for informational element in Transfer, RTT (Real Time Text) support as per RFC 4103.

Azure HA Support

Avaya SBCE provides HA functionality in Azure with seamless failover in Azure environment for signaling and media.

301/302 Redirection Support

Avaya SBCE introduced support of NATing 301/302 messages. It can be NATed with IP address or FQDN. This mechanism can be used for redirection to another ASM or Data Center.

SIP/SIPS Schema for SRTP

Avaya SBCE added 'SIPS Required' configurable option in the Server Interworking Profile to support SIP or SIPS schema for SRTP, thereby decoupling SIPS with SRTP media. This is applicable for both Trunking and Remote Worker solutions.

The feature has dependency on Aura configuration settings for handling of SIPS with SRTP. By default, 'SIPS Required' will be enabled. When Avaya SBCE is upgraded from prior releases to 8.1.2, all existing Interworking Profiles will have 'SIPS Required' enabled.

Note: Most 3rd party call/trunk servers, Microsoft SfB and Microsoft Teams do not support SIPS. It is recommended to review the 'SIPS Required' configuration and disable if required.

Relay Unknown Headers

Avaya SBCE added support to relay unknown headers towards transfer target review. This ensures information sent by customer or any other application like IVR is not lost towards agents or other target applications.

Symmetric Context Support for SRTP through Configuration Control

Avaya SBCE added support to reset SRTP crypto context in symmetric fashion for both the Rx and Tx crypto streams. The default behavior prior to this feature was to reset the crypto context either for Rx or Tx. This feature solves interop issues related to no talk path for long held calls due to mismatch of ROC between the sender and receiver.

Additional configuration control is added for Avaya SBCE to send new crypto keys and/or port change for a session initiation/modification.

GSID

Avaya SBCE added support for GSID to uniquely trace a call end to end across multiple SIP B2B UA hops for better traceability. Avaya SBCE supports relaying of GSID in any Request and Response. Avaya SBCE should generate GSID for any call leg it creates.

Configuration Change Enhancements for Deployments

Avaya SBCE configuration tools have been enhanced to allow easier methods for making server configuration conversions and moves. With these enhancements, you can make the following configuration changes:

- Converting a standalone EMS and SBCE to a dedicated SBCE
- Moving an SBCE from one EMS to another EMS
- Moving an HA SBCE from one EMS to another EMS
- Converting a single commissioned SBCE into an HA deployment

EMS User Authentication SSO Enhancements

Avaya SBCE added support for users to login to EMS without configuring the 'User' as EMS user in GUI. Enterprise administrators can manage the users through RADIUS/LDAP. Enterprise administrator is responsible for configuring the ASBCE privileged user's authentication credentials and user role in RADIUS/LDAP.

LDAP

- Users can be mapped to LDAP user accounts in a configured server
- No way to handle authentication if the user is not mapped locally with authorization details

X.509

- Users can be authenticated via an X.509 certificate offered through the browser via TLS mutual authentication

Template wizard and Config API

Template Wizard

- Facilitates quick provisioning of a newly installed system to a working state
- Supports provisioning of Trunk and Remote Worker flows
- Not a replacement for the traditional UI

Config API Support

Avaya SBCE provides authenticated RESTful Configuration API to automate provisioning of SIP Trunking, Remote Worker, Turn Server, Reverse Proxy functionalities with all applicable ASBCE properties.

License Compliance Auditing and Reporting

This feature will collect information when, for how long and how often a customer is infringing on its licensing in Avaya SBCE. Avaya SBCE will collect daily licenses usage with the parameters like Max usage, Max licenses acquired and Max license over usage.

Support of ESXi/vSphere 7

Avaya SBCE deployment on ESXi 7.0 (Build 15952599) is now supported using CLI as well as template-based configuration. Snapshot restore from ESXi 6.x to ESXi 7.0 is also supported.

Mandatory Patch

Mandatory patch has been released for 8.1.2 GA to address the following two issues -

Issue 1#: ASBCE Resets or Failovers Observed

Description: ASBCE reset or failover has been observed with ASBCE 8.1.2 GA. This could happen while processing the 4xx error response to heartbeat OPTIONS message from remote SIP entity. The issue is noticed for some of the 4xx response codes like 403, 404, 400, 420 from the remote SIP entity to the heartbeat OPTIONS message sent by ASBCE. This is not observed with other 4xx response codes (486, 401, 407, 406).

Issue 2#: Intermittent talk path issue observed with ASBCE 8.1.2.

Description: It is observed that with ASBCE 8.1.2 GA some calls are established with no talk path and for those calls ASBCE does not process SDP resulting in no audio. There is no fixed pattern to this, and the behavior is intermittent

Resolution: A mandatory patch with a fix has been released to address these issues. It is required to install a patch on top of 8.1.2 GA build, as specified in Product Support Notice (#PSN005770u, #PSN005767u). The patch software is available on support site (PLDS ID: SBCE0000227). The patch needs to be applied only on SBC server(s). Please refer to PSN for patch installation and other details.

.

Build Download Files

You can download software files from the following websites:

<https://support.avaya.com/downloads/>

<https://plds.avaya.com>

File Name	PLDS ID	MD5SUM	Remarks
sbce-8.1.2.0-31-19809.ova	SBCE0000215	41cbd574d404d8557407c9c0dee20b52	OVA for fresh Installation on VMWare
sbce-8.1.2.0-31-19809.iso	SBCE0000216	4e17a92e6b8ab3631e2e940ad5984bc9	ISO image for fresh install on hardware
sbce-8.1.2.0-31-19809.qcow2	SBCE0000217	30fd121fc2dc844eb65af22d9c043794	QCOW2 image for fresh installation on Nutanix and Azure
sbce-8.1.2.0-31-19809-aws-001.ova	SBCE0000222	5db3d547f3b252ed8f72149338d7593c	AWS OVA for fresh installation on AWS
sbce-8.1.2.0-31-19809-b904052004f4f3af5d85634f933fcc8d.tar.gz	SBCE0000219	b904052004f4f3af5d85634f933fcc8d	Upgrade package to upgrade to 8.1.2.0 release
sbce-8.1.2.0-31-19809-b904052004f4f3af5d85634f933fcc8d.tar.gz.asc	SBCE0000220	81620bf2fe00cae4758d403437f5c9ff	Signature file to be used to upgrade to 8.1.2.0 release
sbce-8.1.2.0-31-19809-signatures.tar.gz	SBCE0000221	c181384706b1c8c7cef80af92631dfa5	Key Bundle to validate RPM signatures
sbce-8.1.2.0-31-19809_6cbd282cc8a7703d2dd5fa9a9a1f12c2.img	SBCE0000218	6cbd282cc8a7703d2dd5fa9a9a1f12c2	Image file for creating USB Installer for fresh install on hardware
sbce-8.1.2.0-31-19809_uberutility-a50b843901bb3f405da1a56534e70be7.tar.gz	SBCE0000223	a50b843901bb3f405da1a56534e70be7	Uber utility Script is applicable for migration only, one must use target release uber utility Script for migration
ASBCE_8_1_2_0/sbce-8.1.2.0-31-19809-uefi.qcow2	SBCE0000224	5f6b4fb4e0de9ae246fc1777e21c74e8	uefi qcow2 image for fresh installation on azure gen2
AVAYA-SBCE-MIB_R811.mib	SBCE0000202	774e62365af182661de5a99519acaf1f	MIB File for ASBCE 8.1.2.0
sbce-8.1.2.0-34-19941-hotfix-01222021.tar.gz	SBCE0000227	63bc8158779884b8889ac81c2a5eb33e	Mandatory patch to be installed on 8.1.2.0 GA build

Upgrade Support

Before starting the upgrade, you must run pre-upgrade check on each system to verify whether the upgrade process is supported for that system. If pre-upgrade check passes, you can start the upgrade. Otherwise, you must follow migration procedure. The pre-upgrade check, upgrade, and migration procedures are found in *Upgrading Avaya SBCE*:

<https://support.avaya.com/css/P8/documents/101063930>

Platforms that Support Upgrades

The following platforms support direct upgrade to Avaya SBCE 8.1.2.0 release using GUI/CLI:

- Dell R320
- Dell R330
- Dell R340
- Dell R620
- Dell R630
- Dell R640
- HP DL 360 G9
- Portwell CAD-0230
- Portwell CAF-0251
- VMware 6.x
- Avaya Solutions Platform Profile 3 and ASP Profile 5 (formerly known as Avaya Converged Platform)

Platforms that Require Migration

You must use migration procedure for upgrading the following platforms to Avaya SBCE 8.1.2.0 release:

- HP DL360 G8
- Nutanix
- AWS
- Azure

Platforms Not Supported for Upgrade or New Installations

The following platforms are not supported for upgrading or installing the Avaya SBCE 8.1.2.0 release:

- CAD 0280
- VMware 5.x

Supported Upgrade Paths

- Avaya SBCE 7.2.2.6 to Avaya SBCE 8.1.2.0
- Avaya SBCE 8.0.0.0 to Avaya SBCE 8.1.2.0
- Avaya SBCE 8.0.1.0 to Avaya SBCE 8.1.2.0
- Avaya SBCE 8.1.0.0 to Avaya SBCE 8.1.2.0
- Avaya SBCE 8.1.1.0 to Avaya SBCE 8.1.2.0

An SBCE/EMS which is on a pre-7.2.2.0 version, needs to first upgrade to 7.2.2.6 or 8.0 version and then upgrade to Avaya SBCE 8.1.2.0 release.

Note: Adding secondary EMS with lower version to primary EMS with 8.1.2.0 version is not supported. In this case upgrading secondary EMS will fail. Secondary EMS should be on 8.1.2.0 to get added to 8.1.2.0 primary EMS.

Upgrade through GUI from 8.0.x

In Avaya SBCE 8.1 and later, the size of the upgrade package is more than 2GB. Avaya SBCE 8.0.x (GA version) upgrade from GUI will fail. A patch must be installed on all EMS/SA-SBC before the upgrade. However, upgrading through CLI will not require any patch. Details of the patch are given below.

- **Upgrading from 8.0.0.0**

Requires sbce-8.0.0.0-19-16991-hotfix-11142019.tar.gz or later patch.

sbce-8.0.0.0-19-16991-hotfix-11142019.tar.gz - MD5SUM: 7bdaa7dc0146911eab11a86cf532b37a

- **Upgrading from 8.0.1.0**

Requires sbce-8.0.1.0-10- hotfix 17555-hotfix-10172019.tar.gz or later patch.

sbce-8.0.1.0-10-17555-hotfix-10172019.tar.gz - MD5SUM: 5eb226ba5a0ee4044fdd2607c476bb37

Documentation

Title	Support Site Link
Avaya Session Border Controller for Enterprise Overview and Specification	https://support.avaya.com/css/P8/documents/101063920
Deploying Avaya Session Border Controller for Enterprise on a Hardware Platform	https://support.avaya.com/css/P8/documents/101063922
Deploying Avaya Session Border Controller for Enterprise on a Virtualized Environment Platform	https://support.avaya.com/css/P8/documents/101063924
Deploying Avaya Session Border Controller for Enterprise on an Avaya Aura® Appliance Virtualization Platform	https://support.avaya.com/css/P8/documents/101063926
Deploying Avaya Session Border Controller for Enterprise on an Amazon Web Services Platform	https://support.avaya.com/css/P8/documents/101070040
Deploying Avaya Session Border Controller for Enterprise on a Microsoft Azure Platform	https://support.avaya.com/css/P8/documents/101069884
Upgrading Avaya Session Border Controller for Enterprise	https://support.avaya.com/css/P8/documents/101063930
Administering Avaya Session Border Controller for Enterprise	https://support.avaya.com/css/P8/documents/101063932
Maintaining and Troubleshooting Avaya Session Border Controller for Enterprise	https://support.avaya.com/css/P8/documents/101063938
Working with Avaya Session Border Controller for Enterprise and Microsoft Teams	https://support.avaya.com/css/P8/documents/101069910
Working with Avaya Session Border Controller for Enterprise Multi-Tenancy	https://support.avaya.com/css/P8/documents/101063934
Working with Avaya Session Border Controller for Enterprise Geographic-Redundant Deployments	https://support.avaya.com/css/P8/documents/101063936
Avaya Session Border Controller for Enterprise 8.1.2 PDF Library	https://support.avaya.com/css/P8/documents/101066431
Avaya Session Border Controller for Enterprise Release Notes	https://support.avaya.com/css/P8/documents/101073114
Avaya Session Border Controller for Enterprise Port Matrix	https://support.avaya.com/css/P8/documents/101064449
Avaya Session Border Controller for Enterprise Product Privacy Statement	https://support.avaya.com/css/P8/documents/101063993
Avaya SBCE 8.1 Security Configuration and Best Practices Guide	https://support.avaya.com/css/P8/documents/101065050

List of Fixed Issues

Key	Summary
AURORA-25542	SSYNDI process restarting multiple times a day due to state machine couldn't process the request
AURORA-25530	SBCE adds wrong dialog contact in the Request URI of BYE
AURORA-25515	SSYNDI crashed on SBC 8.0.1.0-19154
AURORA-25413	SSYNDI process restarted after updating reverse proxy profile
AURORA-25409	Service disruption when user ran traceSBC with capturing HTTP/WEBRTC traffic in SBC
AURORA-25402	TLS Server Profile doesn't update correctly in Signaling Interface
AURORA-25361	Memory rapidly leaking in RW SBC, likely due to RTCP monitoring feature
AURORA-25306	Intermittent - 96x1 and J1xx phone is failed to get PPM configuration because SBC response 503 service unavailable
AURORA-25093	CVE Security Updates for 8.1.2
AURORA-25040	SSYNDI crash when SIPRec is enabled
AURORA-24977	SBCE audit (IPO Call Cleanup) clean up the call leg even when it has signaling in the last few secs
AURORA-24733	Call leak - calls with response code 481 to RE-INVITE not cleared by SBCE
AURORA-24644	User cannot add/edit secondary DNS server in GUI
AURORA-24631	SBCE crashed when generating the RTCP msg
AURORA-24233	SBCE is sending Registration to incorrect Priority Server
AURORA-24111	Port bonding not working in SBCE 8.1.1
AURORA-23915	Upgrade to 8.1.1 failed due to database conversion failed for ASBCE installed with 7.1.0.x and upgraded to 7.2.2.x/8.0.x/8.1
AURORA-23882	SBCE routes re-INVITE on wrong transport
AURORA-23861	Intermittently incidents detail popup window display "Record not found" message
AURORA-23854	SBC not processing any messages if stale call resources hanging for more than an hour
AURORA-23826	SBCE crashed while relaying RTCP message (Bind Err: 22)
AURORA-23803	After upgrade to 8.1.1 SBCE and EMS M1 is taking IP's from DHCP
AURORA-23672	SBCE is not converting the SIP INFO signal * and # to RFC 2833
AURORA-23669	SBC respond with 491 for update message
AURORA-23528	One-way audio issue on RW while Media Anchoring is disabled
AURORA-23478	When FGDN enabled, after SM failover, call cannot be terminated successfully
AURORA-23088	SBC 8.0 GUI - Not able to install new identity certificate with use existing key option
AURORA-23073	Enable RTCP report generation in a Trunking SBC caused crash, about twice a day.
AURORA-22987	SNMP OID's missing in 8.1 MIB version 113
AURORA-21991	TraceSBC doesn't show get-home-response passing toward endpoint
AURORA-20861	[JITC] Peon does not generate FIPS compatible key while in FIPS mode

List of Known Issues with Workarounds

Issue Summary	Workaround
SBC on AWS: SBC does not allow configuring FQDN for NTP server	Use IP address as NTP server instead of FQDN
Calls doesn't not work with duplicate server profile (2 SIP servers with the same IP)	Configure the PPM mapping profile using custom option
Auto reload login web page since EMS manually startup after shutdown does not work	Manually modify the address in the browser address bar (remove "shutdown.htm") or open another browser tab to log in EMS as usual
Few configs (Media Interface, Server Flow, Reverse Proxy) lost after installing new certificate	<p>The following features need to be verified are not using a TLS profile before deletion:</p> <p>Media Interface (TLS profile is hidden if Media Tunneling is disabled, but defaults to None)</p> <p>Application Relay Reverse Proxy Relay</p> <p>STUN/TURN Profile (this will not result in data loss, but it may break functionality)</p> <p>Load Balancing Syslog Collectors Remote Log Server</p> <p>Failure to check may result in configuration loss if any profiles are configured to use a TLS profile that is being deleted</p>
Call transfer failed due to SBC strip off SDP in the second re-INVITE	Enable t-38 support in ASM side to preserve the SDP
AMS package is not installed for VMware deployments during install/migrate use cases	<p>Commands to be executed for fresh deployments on VMware (including migration use cases as fresh install is part of migration):</p> <p>Please follow the installation of the packages in the same order mentioned below.</p> <pre>cd /archive/SBC-RPM-Repository/ rpm -Uvh --nodeps --force ams-installer-8.1.2.0-8.0.0.198.1.i686.rpm rpm -Uvh --nodeps --force ams-common-8.1.2.0-8.0.0.198.1.noarch.rpm /etc/init.d/ipcs-init stop /etc/init.d/ipcs-init start</pre>
CLI based deployed SBC gives GUI error on View Details page	Refresh External WebLM license URL
'SIPS Required' is enabled by default post upgrade to 8.1.2.0	After upgrade the recommendation is to review the "SIPS required" setting under the Server interworking profile. For Interaction with 3rd party call servers, trunks and cloud systems like MS Teams, this configuration may need to be disabled if required.
swversion command is giving error on EMS	“ ipcs-version “
Syslog-ng is fail to start or taking longer time to come-up.	<p>Run the following command to start/restart</p> <p>As a root user,</p> <pre>#/usr/local/ipcs/icu/scripts/syslog-ng-init restart</pre> <p>OR</p> <pre>#/usr/local/ipcs/icu/scripts/syslog-ng-init stop #/usr/local/ipcs/icu/scripts/syslog-ng-init start</pre> <p>To know the status of syslog-ng run the following command instead of</p>

	<code>"systemctl status syslog-ng "</code> . Please use the below command always to find the status of syslog-ng. <code>#!/usr/local/ipcs/icu/scripts/syslog-ng-init status</code>
--	---

List of Known Issues

The following known issues are being worked and will be addressed in an upcoming patch/release.

Key	Issue Summary
AURORA-23657	SBC crash due to port leak of RTCP msg after applying patch 8.1-19115
AURORA-23568	Secondary SBCE kicks in during failover but reverse proxy service did not work
AURORA-23682	UI mismatch in mapping profile when configure the PPM mapping profile using custom option
AURORA-23538	If there is packet loss in the network, customer may experience capacity degradation on ACP Profile 5 server
AURORA-25672	Issue with LDAP routing incase SIP server in SBC is configured with FQDN
AURORA-19953	LDAP search not matching if multiple entries exists for the Attribute
AURORA-20435	The call is routed to wrong destination after blind transfer with LDAP Routing
AURORA-25590	Radius Role name should display default Role Name Attribute instead of 0 after upgrade from Previous releases
AURORA-25268	Clear Cache button to clear cache information of LDAP is always grayed out