

Release Notes for Cisco Wireless Manager, Release 1.0 and Cisco Broadband Troubleshooter

Contents

- [Caveats for the Cisco Wireless Manager, Release 1.0, page 1](#)
- [Caveat for the Cisco Broadband Troubleshooter, page 4](#)
- [Obtaining Documentation, page 5](#)
- [Obtaining Technical Assistance, page 6](#)

Caveats for the Cisco Wireless Manager, Release 1.0

This section describes the caveats and the workarounds for the following defect tracking system (DDTS) results:

DDTS: CSCds38541 - sev 3 Delete uBR gives infinite wait icon

Symptom

On the Map Viewer dialog box, when you click on Delete uBR, you get an infinite hourglass icon.

Workaround

Close the map viewer and open a new map viewer interface.

DDTS: CSCds46729 - sev 4

Some alarm descriptions are too lengthy and do not fit in the GUI

Symptom

In the Event Browser dialog box, some messages do not fit in the GUI.

Cause

The messages are too lengthy.

Workaround

Double-click the event row in the Event Browser dialog box. The window that appears has a larger display area for the description.

DDTS: CSCds44257 - sev 4

Default Netscape Browser Not Starting CiscoView Wireless

Symptom

Step 1 Right-click on uBR

Step 2 Select **Launch CV**.

Netscape starts, but Cisco View does not start.

Cause

Environment variables necessary to start CiscoView Wireless are not set.

Workaround

You cannot use the Netscape browser packaged with Cisco EMF to start CiscoView Wireless. Follow the CiscoView installation directions to install a compatible browser with which you can start CiscoView Wireless.

DDTS: CSCds43284 - sev 4

Ping fails if there is no Telnet session to uBR

Symptom

-
- Step 1** Open the uBR Management screen.
The IP Ping and MAC Ping buttons appear.
- Step 2** Click **IP Ping**.
Ping fails, but there is no error message.
-

Cause

If the number of Telnet connections to the uBR exceeds the maximum sessions allowed, the ping fails.

Workaround

Close all Telnet sessions into the router for the Ping feature to work effectively.

DDTS: CSCds36074

SUs do not move to a different subnet when IP is changed

Symptom

When the IP address is changed, the SU does not move to a different subnet. When you click on a query button on the Query Manager dialog box, the SU does not appear.

Cause

If the SU is shut down, the IP address of the SU can change. The SU is not moving under a new subnet in an internally maintained subnet view. The query manager is unable to locate the SU.

There is no workaround to this problem.

DDTS: CSCds30568

The ConfigRegister value should not be a decimal value

Symptom

In the uBR Inventory report dialog box, one of the attributes is ConfigRegister. The ConfigRegister value that appears on the screen is a decimal value. It should be a hexadecimal value.

There is no workaround to this problem.

DDTS: CSCds33955 uBR Password appears in the log files

Symptom

In the uBR Management Screen, set these two attributes:

- Password
- Enable Password

Once you set the values and go to the log files, you can see your password in the log files.

Cause

This happens when you change the logging level mask to a value higher than 0.

Workaround

-
- Step 1 Go to the `/opt/cemf/config/init` directory.
- Step 2 Change the logging level mask to 0 in the `ciscop2mpctlr.ini` file.
-

Caveat for the Cisco Broadband Troubleshooter

This section describes the Cisco Broadband Troubleshooter caveat and workaround:

DDTS: CSCds05009 - sev 3 Cisco Broadband Troubleshooter cannot diagnose SU flaps with attenuation problems

Symptom

In the Flaplist Analysis dialog box, the application does not analyze any modem or subscriber unit with attenuation problems.

Workaround

Excessive power adjustments are not currently a criteria for placing SUs on the flap list. The wireless system uses a different mechanism (ALC) to adjust and detect these impairments. This DDTS will be solved in the next release.

Obtaining Documentation

The following sections provide sources for obtaining documentation from Cisco Systems.

World Wide Web

You can access the most current Cisco documentation on the World Wide Web at the following sites:

- <http://www.cisco.com>
- <http://www-china.cisco.com>
- <http://www-europe.cisco.com>

Documentation CD-ROM

Cisco documentation and additional literature are available in a CD-ROM package, which ships with your product. The Documentation CD-ROM is updated monthly and may be more current than printed documentation. The CD-ROM package is available as a single unit or as an annual subscription.

Ordering Documentation

Cisco documentation is available in the following ways:

- Registered Cisco Direct Customers can order Cisco Product documentation from the Networking Products MarketPlace:
http://www.cisco.com/cgi-bin/order/order_root.pl
- Registered Cisco.com users can order the Documentation CD-ROM through the online Subscription Store:
<http://www.cisco.com/go/subscription>
- Nonregistered Cisco.com users can order documentation through a local account representative by calling Cisco corporate headquarters (California, USA) at 408 526-7208 or, in North America, by calling 800 553-NETS(6387).

Documentation Feedback

If you are reading Cisco product documentation on the World Wide Web, you can submit technical comments electronically. Click **Feedback** in the toolbar and select **Documentation**. After you complete the form, click **Submit** to send it to Cisco.

You can e-mail your comments to bug-doc@cisco.com.

To submit your comments by mail, use the response card behind the front cover of your document, or write to the following address:

Attn Document Resource Connection
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-9883

We appreciate your comments.

Obtaining Technical Assistance

Cisco provides Cisco.com as a starting point for all technical assistance. Customers and partners can obtain documentation, troubleshooting tips, and sample configurations from online tools. For Cisco.com registered users, additional troubleshooting tools are available from the TAC website.

Cisco.com

Cisco.com is the foundation of a suite of interactive, networked services that provides immediate, open access to Cisco information and resources at anytime, from anywhere in the world. This highly integrated Internet application is a powerful, easy-to-use tool for doing business with Cisco.

Cisco.com provides a broad range of features and services to help customers and partners streamline business processes and improve productivity. Through Cisco.com, you can find information about Cisco and our networking solutions, services, and programs. In addition, you can resolve technical issues with online technical support, download and test software packages, and order Cisco learning materials and merchandise. Valuable online skill assessment, training, and certification programs are also available.

Customers and partners can self-register on Cisco.com to obtain additional personalized information and services. Registered users can order products, check on the status of an order, access technical support, and view benefits specific to their relationships with Cisco.

To access Cisco.com, go to the following website:

<http://www.cisco.com>

Technical Assistance Center

The Cisco TAC website is available to all customers who need technical assistance with a Cisco product or technology that is under warranty or covered by a maintenance contract.

Contacting TAC by Using the Cisco TAC Website

If you have a priority level 3 (P3) or priority level 4 (P4) problem, contact TAC by going to the TAC website:

<http://www.cisco.com/tac>

P3 and P4 level problems are defined as follows:

- P3—Your network performance is degraded. Network functionality is noticeably impaired, but most business operations continue.
- P4—You need information or assistance on Cisco product capabilities, product installation, or basic product configuration.

In each of the above cases, use the Cisco TAC website to quickly find answers to your questions.

To register for Cisco.com, go to the following website:

<http://www.cisco.com/register/>

If you cannot resolve your technical issue by using the TAC online resources, Cisco.com registered users can open a case online by using the TAC Case Open tool at the following website:

<http://www.cisco.com/tac/caseopen>

Contacting TAC by Telephone

If you have a priority level 1 (P1) or priority level 2 (P2) problem, contact TAC by telephone and immediately open a case. To obtain a directory of toll-free numbers for your country, go to the following website:

<http://www.cisco.com/warp/public/687/Directory/DirTAC.shtml>

P1 and P2 level problems are defined as follows:

- P1—Your production network is down, causing a critical impact to business operations if service is not restored quickly. No workaround is available.
- P2—Your production network is severely degraded, affecting significant aspects of your business operations. No workaround is available.

AtmDirector, Browse with Me, CCDA, CCDE, CCDP, CCIE, CCNA, CCNP, CCSI, CD-PAC, *CiscoLink*, the Cisco NetWorks logo, the Cisco Powered Network logo, Cisco Systems Networking Academy, the Cisco Systems Networking Academy logo, Fast Step, Follow Me Browsing, FormShare, FrameShare, GigaStack, IGX, Internet Quotient, IP/VC, iQ Breakthrough, iQ Expertise, iQ FastTrack, the iQ Logo, iQ Net Readiness Scorecard, MGX, the Networkers logo, *Packet*, PIX, RateMUX, ScriptBuilder, ScriptShare, SlideCast, SMARTnet, TransPath, Voice LAN, Wavelength Router, WebViewer are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, Empowering the Internet Generation, are service marks of Cisco Systems, Inc.; and Aironet, ASIST, BPX, Catalyst, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, the Cisco IOS logo, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Enterprise/Solver, EtherChannel, EtherSwitch, FastHub, FastSwitch, IOS, IP/TV, LightStream, Network Registrar, Post-Routing, Pre-Routing, Registrar, StrataView Plus, Stratm, SwitchProbe, TeleRouter, and VCO are registered trademarks of Cisco Systems, Inc. or its affiliates in the U.S. and certain other countries.

All other brands, names, or trademarks mentioned in this document or Web site are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0011R)

Copyright © 2001, Cisco Systems, Inc.
All rights reserved.

