

Polycom® UC Software 5.8.2

Applies to Polycom VVX Business Media Phones, Polycom VVX Business IP Phones, and Polycom SoundStructure VoIP Interface

Contents

UC Software 5.8.2 Support	3
What's New in UC Software 5.8.2	4
Introducing the Polycom VVX EM 50 Expansion Module Configuration File Enhancements	
Hardware Limitations	6
Power Management External USB Cable Connection	
Security Updates	6
Install	6
Download the Distribution Files Understand the Combined and Split ZIP Files	
Version History	9
Language Support	10
Resolved Issues	11
Known Issues	13
Updates to Previous Software Releases	14
What's New in Polycom UC Software 5.8.1	
Configuration File Enhancements	
What's New in Polycom UC SOftware 5.8.1	
Introducing Polycom VVX Business IP Phones	17
Open SIP Enhancements	
Skype for Business Enhancements	21

Security Updates	22
Get Help	24
The Polycom Community	24
Copyright and Trademark Information	25

UC Software 5.8.2 Support

Polycom UC Software 5.8.2 supports the following Polycom endpoints.


Support for Lync 2010 is limited to testing of basic call scenarios. Microsoft support of Lync and Skype for Business is documented on Microsoft's website. Microsoft does not currently support IP phones on Lync 2010. For information, see IP Phones on Microsoft Support.

Phone Support

Phone Model	Skype for Business On-Premises	Skype for Business Online	Open SIP
VVX 101 business media phone	No	No	Yes
VVX 201 business media phone	Yes	Yes	Yes
VVX 300/301/310/311 business media phones	Yes	Yes	Yes
VVX 400/401/410/411 business media phones	Yes	Yes	Yes
VVX 500/501 business media phones	Yes	Yes	Yes
VVX 600/601 business media phones	Yes	Yes	Yes
VVX 1500 business media phone	No	No	Yes
VVX 150 business IP phone	No	No	Yes
VVX 250 business IP phone	Yes	No	Yes
VVX 350 business IP phone	Yes	No	Yes
VVX 450 business IP phone	Yes	No	Yes
VVX D60 Wireless Handset and Base Station	No	No	Yes
SoundStructure VoIP Interface phone	Yes	Yes	Yes

Polycom UC Software 5.8.2 supports the following Polycom accessories.

Accessories Support

Accessories	Skype for Business	Open SIP
Polycom [®] EagleEye [™] Mini Camera	Yes	Yes
Polycom® VVX® Camera	No	Yes
Polycom [®] VVX [®] EM 50 Expansion Module	Yes	Yes
Polycom® VVX® Color Expansion Module	Yes	Yes
Polycom® VVX® Expansion Module	No	Yes

What's New in UC Software 5.8.2

Polycom UC Software 5.8.2 includes the features and functionality of previous releases and includes the following new features:

- Introducing the Polycom VVX EM 50 Expansion Module
- Configuration File Enhancements

Introducing the Polycom VVX EM 50 Expansion Module

The VVX EM 50 expansion module is a USB expansion module supported only on VVX 450 business IP phones with UC Software 5.8.2 or later.

Users can connect up to two expansion modules to the side USB port on VVX 450 business IP phones. The expansion modules include 30 line keys and three pages for a total of 90 lines on each expansion module. With two expansion modules connected to a VVX 450 phone, the phone has a total of 192 lines.

Configuration File Enhancements

The following table lists configuration file enhancements that include new or changed parameters for the Polycom UC Software 5.8.2 release. For more information on using configuration parameters to enable or disable features, see the latest *Polycom UC Software Administrator Guide* for your release, available on Latest Polycom UC Software Release.

Configuration File Enhancements for UC Software 5.8.2

Template	Parameter	Permitted Values	Change Causes Restart or Reboot
reg- advanced .cfg	voIpProt.SIP.blaGlareHonorRet ryAfter	Controls the Retry mechanism. 1 (default) – The phone honors the Retry-after header on glare and sends NOTIFY with the same state and line-id after the requested time interval.	No
		0 – The phone ignores the Retry- after header on glare and immediately sends NOTIFY with the next available line-id.	
features .cfg	attendant.behaviors.automata. pickupOnBusy	Set to allow an automata resource (static BLF) pickup on a busy BLF resource. 1 (default)	No
video.cf g	video.callRate	The default call rate (in kbps) to use when initially negotiating bandwidth for a video call.	No
		512 (default) –The overlay does not time out.	
		2048 (default for VVX 501/601)	
		128 – 2048	
		128 – 4096 for VVX 501/601	
		For VVX 501 and VVX 601 phones with a connected Polycom EagleEye Mini USB camera, the permitted values are 128 - 4096, and the default is 4096.	
video.cf g	video.maxCallRate	Sets the maximum call rate that the users can select. The value set on the phone cannot exceed this value. If video.callRate exceeds this value, this parameter overrides video.callRate and this value is used as the maximum.	
		768 (default) 2048 (default for VVX 501/601) 128 - 2048	

Hardware Limitations

The following sections detail hardware limitations when using the Polycom VVX EM 50 exapnsion module with a VVX 450 business IP phone.

Power Management

For improved power managent, use the corresponding VVX 450 power supply and connect it to the phone instead of relying on PoE to power the phone and two expansion modules.

External USB Cable Connection

VVX 450 phones cannot power expansion modules connected to the phone with an external USB cable. In order for the phone to properly power the expansion module, the expansion module must be connected directly to the phone, and the second expansion module must be connected directly to the first expansion module.

Security Updates

Please refer to the Polycom Security Center for information about known and resolved security vulnerabilities.

Install

Consider the following information when installing or updating to Polycom UC Software 5.8.2:

- BToE 3.8.0 is a must for use with UC Software 5.8.1 or later.
- Before updating your VVX 1500 phone to UC Software 5.8.2, make sure that the phone is updated to BootBlock 3.0.4. For more information, see Technical Bulletin 695: Upgrading the Polycom VVX 1500 Business Media Phone to UC Software 5.2.0.

Download the Distribution Files

To download UC Software 5.8.2, you can choose the combined UC Software package or the split UC Software package, both in ZIP file format. The combined version contains all files for all phone models. The split software package is smaller, downloads more quickly, and contains sip.ld files for each phone model, enabling you to choose provisioning software for your phone model and maintain software versions for each model in the same root directory.

For general use, Polycom recommends using the split resource file that corresponds to the phone models for your deployment. To match the correct UC software resource file to your phone model, see the table Understand the Combined ZIP and Split ZIP Files. If you are provisioning your phones centrally using configuration files, download the corresponding resource file and extract the configuration files to the provisioning server, maintaining the folder hierarchy in the ZIP file.

The current build ID for the sip.ld and resource files is UCS 5.8.2.4732 rts68.

Understand the Combined and Split ZIP Files

To understand the files distributed in the combined ZIP file, refer to the following table.

Understand the Combined and Split ZIP Files

Distributed Files	File Purpose and Application	Combined	Split
3111-40250-001.sip.ld	SIP application executable for VVX 101 business media phone	х	✓
3111-40450-001.sip.ld	SIP application executable for VVX 201 business media phone	х	✓
3111-46135-002.sip.ld	SIP application executable for VVX 300 business media phone	х	✓
3111-48300-001.sip.ld	SIP application executable for VVX 301 business media phone	х	✓
3111-46161-001.sip.ld	SIP application executable for VVX 310 business media phone	Х	✓
3111-48350-001.sip.ld	SIP application executable for VVX 311 business media phone	Х	✓
3111-46157-002.sip.ld	SIP application executable for VVX 400 business media phone	Х	✓
3111-48400-001.sip.ld	SIP application executable for VVX 401 business media phone	Х	✓
3111-46162-001.sip.ld	SIP application executable for VVX 410 business media phone	Х	✓
3111-48450-001.sip.ld	SIP application executable for VVX 411 business media phone	х	✓
3111-44500-001.sip.ld	SIP application executable for VVX 500 business media phone	х	✓
3111-48500-001.sip	SIP application executable for VVX 501 business media phone	Х	✓
3111-44600-001.sip.ld	SIP application executable for VVX 600 business media phone	Х	✓
3111-48600-001.sip	SIP application executable for VVX 601 business media phone	х	✓
2345-17960-001.sip.ld	SIP application executable for VVX 1500 business media phone	Х	✓

Distributed Files Combined File Purpose and Application Split 3111-48810-001.sip.ld SIP application executable for VVX 150 business IP Х phone 3111-48820-001.sip.ld SIP application executable for VVX 250 business IP phone SIP application executable for VVX 350 business IP 3111-48830-001.sip.ld Х phone 3111-48840-001.sip.ld SIP application executable for VVX 450 business IP Х 3111-33215-001.sip.ld SIP application executable for SoundStructure VoIP Х Interface phone 3111-17823-001.dect.ld SIP application executable for VVX D60 Wireless Х Handset and Base Station sip.ld Concatenated SIP application executable. ✓ Х dect.ver Text file detailing build-identification(s) for the VVX D60. Text file detailing build-identification(s) for the sip.ver release. 00000000000.cfg Master configuration template file. ✓ 000000000000 Local contact directory template file. To apply for each phone, replace the (zeroes) with the MAC directory~.xml address of the phone and remove the ~ (tilde) from the file name. applications.cfg Configuration parameters for microbrowser and browser applications. Configuration parameters for basic device ✓ device.cfg configuration. Configuration parameters for telephony features. features.cfg firewall-nat.cfg Contains configuration parameters for telephony features. H323.cfg Configuration parameters for the H.323 signaling protocol. Contains Lync specific configuration parameters. lync.cfg Contains parameters for PSTN use. pstn.cfg

Distributed Files	File Purpose and Application	Combined	Split
reg-advanced.cfg	cfg Contains configuration parameters for the line and call registration and advanced phone feature settings.		✓
reg-basic.cfg	Configuration parameters for line and call registration and basic phone settings.	✓	✓
region.cfg	Configuration parameters for regional and localization settings such as time and date and language.	✓	✓
sip-basic.cfg	Configuration parameters for the VoIP server and softswitch registration.	✓	✓
sip-interop.cfg	op.cfg Configuration parameters for the VoIP server, softswitch registration, and interoperability configuration.		√
site.cfg	Configuration parameters that are set for each site.	✓	✓
video.cfg	Configuration parameters for video connectivity.	✓	✓
video-integration.cfg Configuration parameters for Polycom® SoundStation® IP 7000 conference phone and Polycom® HDX® system integration.		✓	✓
Welcome.wav Startup welcome sound effect.		✓	✓
LoudRing.wav Sample loud ringer sound effect.		✓	✓
Polycom-hold.wav	hold.wav Sample ringer sound effect.		✓
Warble.wav	Sample ringer sound effect.	✓	✓
polycomConfig.xsd	Master configuration file that contains the parameters and its values.	✓	✓

Version History

This following table lists the version history of UC Software 5.8.

Version History

Release	Release Date	Features
5.8.2	November 2018	This release includes important field fixes and support for the following features:
		 Polycom VVX EM 50 Expansion Module support Important field fixes

Release	Release Date	Features
5.8.1	September 2018	This release includes important field fixes and support for following features:
		 Polycom EagleEye Mini Camera Support
		Forward Error Correction
		Simulcast Video
		 Centralized Conference Control Protocol (CCCP) Conference View Support
		 Quality of Service (QoS) for Skype for Business Video Calls
		 Toggling Between Audio-only or Audio-Video Calls
5.8.0	June 2018	This release includes support for the following features:
		 Introducing Polycom VVX Business IP Phones
		Open SIP Enhancements
		Enhanced IPv4 ICMP Management
		Wireless Network Connectivity
		Support for REST API
		Uploading Logs to a USB Flash Drive
		uaCSTA Lines
		Enhancements to Check Sync Event
		Early Media Call Handling Support
		Voice Quality Monitoring Support for the OPUS Codec
		BroadSoft Aggregated Self-Presence
		Skype for Business Enhancements
		Hybrid Line Registration
		Support for PSTN Gateway on Failover
		Reverse Name Lookup

Language Support

The VVX phones user interface include native support for the following languages:

- Arabic, UAE
- Chinese, Traditional
- Chinese, Simplified
- Danish, Denmark
- Dutch, Netherlands
- English, Canada
- English, United Kingdom
- English, United States

- French, Canada
- French, France
- German, Germany
- Italian, Italy
- Japanese, Japan
- Korean, Korea
- Norwegian, Norway
- Polish, Poland
- Portuguese, Brazil
- Russian, Russia
- Slovenian, Slovenia
- Spanish, Spain
- Swedish, Sweden

Resolved Issues

The following table lists the resolved issues for this release.

Resolved Issues

Issue ID	Release Found In	Description
EN-96771	UC Software 5.8.0	The VVX phone does not pick up the busy lamp field (BLF) incoming call when the line key is pressed while the phone is off-hook.
EN-98152	UC Software 5.6.1	In certain environments, the VVX business media phone is not able to retrieve the parked call using the BLF line key.
EN-99248	UC Software 5.7.0	Audio quality is bad when using the handset.
EN-99563	UC Software 5.5.2	When you configure the Busy Lamp Field feature on the VVX business media phones and search for a directory via the directory soft-key, the phone returns to the Home screen.
EN-100101	UC Software 5.8.0	While using handsfree, headset or lifting handset to initiate a call, the idle display screensaver continues to stay on VVX business IP phone's screen.
EN-101056	UC Software 5.7.2	The VVX business media phone web UI help text for the msg.bypassInstantMessage parameter displays incorrect information.
EN-101083	UC Software 5.7.2	Removed up.onHookDialingEnabled parameter from the code as this parameter is applicable only for Spectralink wireless phones.

Issue ID	Release Found In	Description
EN-101376	UC Software 5.8.0	VVX phones fail to open the Web Configuration Utility in the browser in Chinese due to an insufficient size of the buffer to hold the Chinese Language file. The buffer size was increased to 256MB to hold large files.
EN-101383	UC Software 5.7.0	When you enable the Device lock feature for the guest user, the phone asks to set a PIN lock.
EN-101930	UC Software 5.8.0	The SRTP status for a call obtained using REST API /api/v1/webCallControl/callStatus is incorrect or missing.
EN-103223	UC Software 5.8.0	The VVX phones were using TLS version 1.0, which was causing a failed connection with TLS version 1.2.
EN-103991	UC Software 5.6.0, UC Software 5.61	When entering the PIN code to a conference bridge, some digit plays a long tone as if it gets stuck.
EN-104208	UC Software 5.8.2	No action occurs when a user long-presses the page key on the expansion module. Short press of page key is used to switch between pages.
EN-104339	UC Software 5.8.0	The phone crashed during a reboot.
EN-104641	UC Software 5.5.1	VVX phones fail to get an IP address when they receive two server identifiers (Option 54) in a DHCP offer.
EN-104743	UC Software 5.6.2	A MADN call is answered on the headset when a user tries to pick up the held MADN call on a remote, shared device using the handset.
EN-104783	UC Software 5.8.0	VVX business media phones don't send any error response when the phone is in an idle state and receives an INVITE with replace header.
EN-105017	UC Software 5.8.2	When a flexible line key (FLK) contact is removed from a line on the VVX EM 50 expansion module, the page refreshes on the expansion module.
EN-105252	UC Software 5.5.0, UC Software 5.6.0, UC Software 5.7.0	After a PTT/Group Paging call, active call audio is split between the speaker and handset when the parameter feature.persistentMute.enabled is set to "1".
EN-105354	UC Software 5.8.0	The VVX phone does not send events in response to the "MonitorStart' command.
EN-106734	UC Software 5.7.0	Intermittently, a VVX phone does not register with the backup server after an outage.
EN-107289	UC Software 5.8.1	Some calls on VVX business media phones display a non-emergency call as an emergency call in a GENBAND environment.
EN-107376	UC Software 5.7.2	In a Skype for Business environment, the description is missing in Field Help for the server.log.setting.enabled parameter.

Issue ID	Release Found In	Description
EN-107656 EN-109370 EN-109967	UC Software 5.8.0	VVX phones failed to accept the finalized peer-reflexive ICE candidates published by the far end.
EN-108122	UC Software 5.8.0	The VVX expansion modules do not refresh the speed dial list after a favorite is added or removed from the phone keys.
EN-108275	UC Software 5.8.0	VVX phones are freezing and crashing after users press the Group softkey in a Group Call Pickup.
EN-108931	UC Software 5.8.1	VVX phones are freezing and crashing after users press the Group softkey in a Group Call Pickup.
EN-109131	UC Software 5.8.0	VVX phones are freezing and crashing after users press the Group softkey in a Group Call Pickup.
EN-109392	UC Software 5.8.2	After connecting the VVX EM 50 expansion module to a VVX 450 phone, the user needs to restart or reboot the phone. Power off the phone before connecting the expansion module.
EN-109712	UC Software 5.6.0	Polycom terminates NOTIFY line seize BLA dialog event after it gets a 500-internal error with a retry-after 3 seconds from UAS. The parameter volpProt.SIP.blaGlareHonorRetryAfter was introduced to control this issue.
EN-110931	UC Software 5.8.0	Do not use basic authentication on VVX phones due to security issues.
EN-111077	UC Software 5.8.0	A 3-second timer is applied to 911 calls on VVX phones when "[2-9]11" is not at the beginning of the digit map.

Known Issues

The following table lists known issues in this release.

Known Issues

Category	Issue ID	Description	Workaround
Hardware	HWE-742	An image is burned into the background of the screen on expansion modules that remain on for a week or longer.	None

Updates to Previous Software Releases

This section describes the new features and enhancements to previous UC Software releases.

What's New in Polycom UC Software 5.8.1

Polycom Unified Communications (UC) Software 5.8.1 is a release for Open SIP and Skype for Business deployments. These release notes provide important information on software updates, phone features, and known issues.

New Features and Enhancements

Polycom UC Software 5.8.1 includes the following new features and enhancements.

When BToE is enabled and the video-enabled phone is paired to the Skype for Business client on your computer, the preference for transmitting and receiving video streams is given to Skype for Business client. The preference is given to VVX phones only when the phone unpairs with the Skype for Business client. You can place all Skype for Business related calls from VVX phones as audio-only irrespective of the call mode selected on the phone. However, users can choose to enable video from the paired Skype for Business client.

Polycom EagleEye Mini Camera Support

VVX 501 and 601 business media phones support the Polycom EagleEye Mini USB camera with all the features and capabilities supported with the Polycom VVX camera.

VVX 501 and VVX 601 business media phones with a connected EagleEye Mini camera support the following features:

- Video stream transmissions up to 1080p with a maximum bit rate of 4 Mbps for AVC calls.
- Microsoft H.264 UC video codec for Skype for Business peer-to-peer video calls and video conference calls.
- Forward Error Correction (FEC) with the Microsoft H.264 UC video codec.
- Simulcast video streams with the Microsoft H.264 UC video codec.
- CCCP video conference calls.
- Quality of Service (QoS) for Skype for Business video calls. The following lists the video and video codec parameters:
- video.enable
- video.codecPref.XH264UC

For more information on configuration details, see Polycom UC Software with Skype for Business - Deployment Guide on Polycom Support.

Forward Error Correction

Polycom phones support Forward Error Correction (FEC) DV0 and DV1 with Skype for Business Server 2015, Skype for Business 2015 client, and Lync 2013 environments for H.264 SVC. The scheme introduces recovery packets on the transmitter which recover lost video packets on the receiver.

FEC performance and quality improvements with this release may vary depending on network conditions.

Use the following parameter to set the FEC codec priority:

• video.codecPref.XUlpFecUC

For more information on configuration details, see Polycom UC Software with Skype for Business - Deployment Guide on Polycom Support.

Simulcast Video

Polycom phones registered to Skype for Business can simultaneously send a low resolution video stream and a second higher-resolution video stream to conference participants in a Skype for Business AVMCU meeting. Simulcast is enabled by default.

Skype for Business AVMCU-based video meetings are driven by endpoint requests to receive video, which is called a video source request (VSR). The VSR specifies the resolution (among other constraints) and the participant(s) whose video the endpoint would like to display. The requested resolution in Skype for Business client video calls is based on the size of the video window and new VSRs are sent when the size of the window changes.

Centralized Conference Control Protocol (CCCP) Conference View Support

With the support of Polycom EagleEye Mini USB camera, the VVX 501 and 601 business media phones support the Centralized Conference Control Protocol (CCCP) Skype for Business conference view during a video call.

You can configure the phone allowing users to control the Skype for Business conference view during a video call. Users can set the conference view from Conference Settings menu.

Use the following parameter to configure the Skype for Business conference view settings on the phone:

• video.CCCPView

For more information on configuration details, see Polycom UC Software with Skype for Business - Deployment Guide on Polycom Support.

Quality of Service (QoS) for Skype for Business Video Calls

With the release and support of the Polycom EagleEye Mini USB camera, the VVX 501 and 601 business media phones support QoS of Skype for Business video calls. You can configure VVX 501 and 601 phones to receive Differentiated Services Code Point (DSCP) for audio and video calls.

You can configure the phones to support QoS of Skype for Business video calls using the following parameters:

• qos.ip.rtp.dscp

• qos.ip.rtp.video.dscp

For more information on configuration details, see Polycom UC Software with Skype for Business - Deployment Guide on Polycom Support.

Toggling Between Audio-only or Audio-Video Calls

You can enable users to toggle between audio-only and audio-video calls.

When this feature is enabled on the video-enabled business media phones, a soft key displays to enable users to toggle calls between audio-only or audio-video. This feature also applies to audio and video conference calls in Skype for Business environments.

When the phone is registered, you can:

- Use video.callMode.default to begin calls as audio-video or audio only. By default, calls begin as audio. After a video call has ended, the phone returns to audio-only.
- If you set this parameter to audio, users can choose to add video to the call.
- Use feature.audioVideoToggle.enabled to enable users to choose audio-video before placing a call.
- If set to audio-only, users must choose to use audio-video before the call begins. After the video call ends, the phone returns to audio-only.
- Use audioVideoToggle.callMode.persistent to maintain or reset the call mode set by users.

For more information on configuration details, see Polycom UC Software with Skype for Business - Deployment Guide on Polycom Support.

Configuration File Enhancements

The following table lists configuration file enhancements that include new or changed parameters for Polycom UC Software Skype for Business profile.

Configuration File Enhancements for UC Software 5.8.1

Template	Parameter	Permitted Values	Change Causes Restart or Reboot
video.cfg	video.enable	To ensure the USB port is disabled on when you set feature.usbTop.power.enabled to 0, you must also disable this parameter.	Yes
		1 (default) - Enables video in outgoing and incoming calls.0 - Disables video.	

Template	Parameter	Permitted Values	Change Causes Restart or Reboot
video.cfg	video.allowWithSource	Restricts sending video codec negotiation in Session Description Protocol (SDP) when camera is not connected.	No
		1 (default)	
		0	
		This parameter applies only for VVX 501 and VVX 601 business media phones.	

What's New in Polycom UC Software 5.8.1

Polycom Unified Communications (UC) Software 5.8.0 is a release for Open SIP and Skype for Business deployments. These release notes provide important information on software updates, phone features, and known issues.

Polycom UC Software 5.8.0 includes the following new features and enhancements:

- Introducing Polycom VVX Business IP Phones
- Open SIP Enhancements
- · Skype for Business Enhancements

Introducing Polycom VVX Business IP Phones

Polycom introduces the following Polycom® VVX® business IP phones:

- VVX 150
- VVX 250
- VVX 350
- VVX 450

These Polycom VVX business IP phones include all the features and functionalities that are currently available for VVX 201, 300 series, and 400 series business media phones, including support for Polycom VVX D60 wireless handsets. These VVX business IP phones support UC Software 5.8.0 and later, and previous versions of UC Software are not supported.

On-Premise Skype for Business Support

The following table shows the Polycom VVX business IP phones with UC Software 5.8.0 that are supported on Skype for Business Server On-Premise.

Microsoft Server Support on VVX Business IP Phones

Phone Model	Skype for Business On- Premises	Microsoft Exchange (On- Premise or Online)	Skype for Business Office 365
VVX 150 business IP phone	No	No	No
VVX 250 business IP phone	Yes	Yes	No
VVX 350 business IP phone	Yes	Yes	No
VVX 450 business IP phone	Yes	Yes	No

Open SIP Enhancements

Enhanced IPv4 ICMP Management

You can configure your phone to ignore Internet Control Message Protocol (ICMP) redirect requests for an alternate path from the router or gateway. Use the following parameter to configure the Enhanced IPv4 ICMP Management feature:

• device.icmp.ipv4IcmpIgnoreRedirect

For configuration details, see the Polycom UC Software Administrator Guide on Polycom Support.

Wireless Network Connectivity

Polycom UC Software supports wireless network connectivity using the Polycom® Wi-Fi wireless network adapter (previously known as the 'Obihai Technology wireless adapter' or 'OBiWiFi5G') with all VVX phones except VVX 1500 business media phone. You cannot use Wi-Fi and ethernet simultaneously to connect your VVX phones to the network. Enabling Wi-Fi automatically disables the ethernet port. Polycom UC software supports different wireless network security profiles like Personal and Enterprise mode for better security. VVX phones support EAP-PEAP/MSCHApv2, EAP-FAST and EAP-TLS methods for Enterprise security mode. VVX phones uses 2.4GHz or 5GHz default radio bands.

You can use the following parameters to configure Wireless Network Connectivity: Enable Wi-Fi:

• device.wifi.enabled

Wi-Fi Network IP Settings:

- device.wifi.dhcpEnabled
- device.wifi.ipAddress
- device.wifi.subnetMask
- device.wifi.ipGateway

Wi-Fi Network Settings:

- device.wifi.ssid
- device.wifi.securityMode
- device.wifi.radio.regulatoryDomain

- device.wifi.radio.band2 4GHz.enable
- device.wifi.radio.band5GHz.enable

Personal Security (PSK) Wi-Fi Network Settings:

- device.wifi.psk.keyType
- device.wifi.psk.key

Enterprise based (WPA2-Enterprise) Wi-Fi Network Settings:

- device.wifi.wpa2Ent.method
- device.wifi.wpa2Ent.user
- device.wifi.wpa2Ent.password
- device.wifi.wpa2Ent.anonid
- device.wifi.wpa2Ent.eapFast.inBandProv

For configuration details, see the Polycom UC Software Administrator Guide on Polycom Support.

REST API

VVX phones support REST API feature that enables you to execute certain functions and retrieve information using APIs. You can configure REST API feature using following parameters:

- apps.restapi.enabled
- log.level.change.restapi

For more information on REST API support and for configuration details, see the *Polycom UC Software Administrator Guide* and on *Polycom Support* and *REST API Reference Manual for Polycom VVX Business Media Phones and Polycom Business IP Phones* at Polycom Engineering Advisories and Technical Notifications.

Uploading Logs to USB Storage Device

Polycom UC Software allows VVX phones to copy application and boot logs to a USB storage device connected to the phone. In addition, you can configure your phone to copy logs periodically or when the file size reaches the threshold limit.

The following VVX phones support this feature:

- VVX 401 business media phones
- VVX 411 business media phones
- VVX 500 series business media phones
- VVX 600 series business media phones
- VVX 250 business IP phones
- VVX 350 business IP phones
- VVX 450 business IP phones

You can configure the USB Logging feature using the following parameter:

• feature.usbLogging.enabled

For more information on USB Logging feature and for configuration details, see the *Polycom UC Software Administrator Guide* on *Polycom Support*.

uaCSTA Lines

When you configure Polycom phones to use user agent Computer Supported Telecommunications Applications (uaCSTA) with a CSTA server, you can remotely control the phone and access phone services using a computer telephony integration (CTI) application on your computer.

The Polycom VVX 101 and 1500 business media phones do not support uaCSTA.

You can configure one CSTA line on each phone. To ensure CSTA works correctly, Polycom recommends that you configure the CSTA line x as the last among all registered lines on the phone.

Polycom phones support the Minimum and Basic profiles compliant with "ECMA TR/087: Using CSTA for SIP Phone User Agents (uaCSTA)." For information, see ECMA international. Polycom phones do not support the Network Reached event.

You can configure CSTA lines using the following parameters:

- reg.x.csta
- reg.x.server.y.specialInterop
- voIpProt.SIP.csta

For a list of all supported CSTA services and events and for configuration details, see the *Polycom UC Software Administrator Guide* on *Polycom Support*.

Enhancements to Check Sync Event

When a check sync event's \mathtt{NOTIFY} message is received from the server even though the user is not logged-in to the phone, you can download the call list by enabling the

voIpProt.SIP.specialEvent.checkSync.downloadCallList parameter.

Early Media Call Handling Support


Polycom UC Software allows VVX phones to support an early media for call handling when paired with VVX D60 base station.

Voice Quality Monitoring Support for the OPUS Codec

Polycom UC Software now offers partial support for Voice Quality Monitoring metrics when using the OPUS audio codec.

BroadSoft Aggregated Self-Presence

The Broadsoft Self-Presence feature allows you to view the user's aggregated presence received from the BroadSoft Messaging Server (UMS) on the VVX phone rather than displaying the VVX phone's presence.


The following figure shows the user's aggregated presence state on a VVX 600 series business media phone.

Skype for Business Enhancements

Hybrid Line Registration

VVX phones support hybrid line registration feature that allows you to register a Skype for Business server on one line and OpenSIP server on other lines. When you enable this feature, you can configure and register a maximum of three different servers. Use the following parameters to configure Hybrid Line Registration feature:

- reg.limit
- reg.1.mergeServerDigitMapLocally
- dialplan.digitmap.lineSwitching.enable
- reg.1.urlDialing.enabled
- tcpIpApp.port.rtp.lync.audioPortRangeStart
- tcpIpApp.port.rtp.lync.videoPortRangeStart
- tcpIpApp.port.rtp.lync.audioPortRangeEnd
- tcpIpApp.port.rtp.lync.videoPortRangeEnd

The Polycom VVX 101 business media and VVX 150 business IP phone do not support Hybrid Line Registration.

For more information on Hybrid Line Registration feature and for configuration details, see the *Polycom UC Software with Skype for Business - Deployment Guide* on *Polycom Support*.

Support for PSTN Gateway on Failover

Polycom UC Software allows your VVX phone to fail over to an alternate PSTN gateway server when the phone gets unregistered due to an outage and the Skype for Business server is not reachable. You can configure the support for PSTN gateway on failover using following parameters:

- feature.sfbPstnFailover.enabled
- reg.x.server.y.pstnServerAuth.userId
- reg.x.server.y.pstnServerAuth.password

For more information on PSTN Gateway on Failover and for configuration details, see the *Polycom UC Software with Skype for Business - Deployment Guide* on *Polycom Support*.

Reverse Name Lookup

You can configure phones registered with Skype for Business to display incoming caller names, outgoing recipient names, and the source the phone obtains names from.

The phone displays all Skype for Business participant names for the following functions:

- CCCP conference calls
- · Local and remote participants for Boss-Admin calls
- · Response group calls
- Team calls
- Voicemails
- Placed, Received, and Missed call lists

If the phone cannot match the number of the incoming or outgoing name to a name in your organization, the phone displays the name given in the SIP signaling.

If a user saves a contact in the phone's local contact directory, the call lists display that name regardless of the priority you configure.

All VVX phones support this Skype for Business feature except the following:

- VVX 101 business media phones
- VVX 150 business IP phones

Configure Reverse Name Lookup with the following parameters:

• up.ml.priority

For configuration details, see the *Polycom UC Software with Skype for Business - Deployment Guide* on Polycom Support.

Security Updates

Please refer to the Polycom Security Center for information about known and resolved security vulnerabilities.

The following table contains the security updates in UC Software 5.8.0.

Security Updates

Category	CVE	Description
Security	CVE-2017-13077, CVE-2017-13078, CVE-2017-13079, CVE-2017-13080, CVE-2017-13081.	KRACK : Re-installation of the pairwise encryption key (PTK-TK), group key (GTK), integrity group key (IGTK) in the 4-way handshake and group key (GTK), integrity group key (IGTK) in the group key handshake have been addressed.
Security	CVE-2017-1000250, CVE-2017-1000251	BlueBorne : Linux kernel RCE, Linux Bluetooth stack (BlueZ) information Leak vulnerabilities have been addressed.

Polycom UC Software 5.8.2

Get Help

For more information about installing, configuring, and administering Polycom products, refer to Polycom Support.

For information about Polycom partner solutions, see Polycom Global Strategic Partner Solutions.

The Polycom Community

The Polycom Community gives you access to the latest developer and support information. Participate in discussion forums to share ideas and solve problems with your colleagues. To register with the Polycom Community, create a Polycom online account. When logged in, you can access Polycom support personnel and participate in developer and support forums to find the latest information on hardware, software, and partner solutions topics.

Copyright and Trademark Information

Copyright[©] 2018, Polycom, Inc. All rights reserved. No part of this document may be reproduced, translated into another language or format, or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Polycom, Inc.

6001 America Center Drive San Jose, CA 95002 USA

Trademarks

Polycom[®], the Polycom logo and the names and marks associated with Polycom products are trademarks and/or service marks of Polycom, Inc. and are registered and/or common law marks in the United States and various other countries


All other trademarks are property of their respective owners. No portion hereof may be reproduced or transmitted in any form or by any means, for any purpose other than the recipient's personal use, without the express written permission of Polycom.

Disclaimer

While Polycom uses reasonable efforts to include accurate and up-to-date information in this document, Polycom makes no warranties or representations as to its accuracy. Polycom assumes no liability or responsibility for any typographical or other errors or omissions in the content of this document.

Limitation of Liability

Polycom and/or its respective suppliers make no representations about the suitability of the information contained in this document for any purpose. Information is provided "as is" without warranty of any kind and is subject to change without notice. The entire risk arising out of its use remains with the recipient. In no event shall Polycom and/or its respective suppliers be liable for any direct, consequential, incidental, special, punitive or other damages whatsoever (including without limitation, damages for loss of business profits, business interruption, or loss of business information), even if Polycom has been advised of the possibility of such damages.

End User License Agreement

BY USING THIS PRODUCT, YOU ARE AGREEING TO THE TERMS OF THE END USER LICENSE AGREEMENT (EULA) AT: http://documents.polycom.com/indexes/licenses. IF YOU DO NOT AGREE TO THE TERMS OF THE EULA, DO NOT USE THE PRODUCT, AND YOU MAY RETURN IT IN THE ORIGINAL PACKAGING TO THE SELLER FROM WHOM YOU PURCHASED THE PRODUCT.

Patent Information

The accompanying product may be protected by one or more U.S. and foreign patents and/or pending patent applications held by Polycom, Inc.

Open Source Software Used in this Product

This product may contain open source software. You may receive the open source software from Polycom up to three (3) years after the distribution date of the applicable product or software at a charge not greater than the cost to Polycom of shipping or distributing the software to you. To receive software information, as well as the open source software code used in this product, contact Polycom by email at OpenSourceVideo@polycom.com.

Customer Feedback

We are striving to improve our documentation quality and we appreciate your feedback. Email your opinions and comments to DocumentationFeedback@polycom.com.

Polycom Support

Visit Polycom Support for End User License Agreements, software downloads, product documents, product licenses, troubleshooting tips, service requests, and more.