AMWorks® Software

Version 6.0.0.15

Release Notes

October 3, 2005

This document outlines:

1. AMWorks Software Version Information and Compatibility
2. Important Installation Notes
3. How to Upgrade

4. Completing the Installation

5. Enhancements

6. Fixes
7. Known Issues

===

AMWorks Software Version Information and Software Compatibility
Version 6.0.0.15

===Version 6.0.0.15 of the AMWorks software is intended to be used with the following AMX® switch firmware revisions:

· AMX50xx switch

revision 3.4.1.5

· AMX51xx user station

revision 4.0.2.16

· AMIQ-SRL module

revision 1.0.1.0

· AMIQ (all other types) modules
revision 4.2.0.1

Version 6.0.0.15 of AMWorks software uses *.avt files for upgrade of AMX switch products.

Only revisions of AMWorks software from 5.1.0.7 will support the AMX5020 switch type correctly.

Only revisions of AMWorks software from 5.2.0.4 will support the AMX5130 user station and AMIQDM modules types correctly.
If your switch is below revision 2.2.0.35 or is at C.0.0.12 you must update to 2.2.0.35 first. Then update to the latest version.

Version 6.0.0.15 of the AMWorks software will successfully update firmware from all of the following revisions:

-AMX5000 switch

From Revision 2.2.0.35

-AMX5010 switch

From Revision 2.2.0.35

-AMX5020 switch

From Revision 3.3.0.17

-AMX5100 user station
All revisions

-AMX5110 user station
All revisions

-AMX5120 user station
All revisions

-AMX5130 user station
From Revision 4.0.2.16

-AMIQDM-PS2 module
All revisions

-AMIQDM-USB module
All revisions
-AMIQDM-VSN module
All revisions
-AMIQ-SRL module

All revisions

Version 6.0.0.15 of the AMWorks software introduces new features that will only operate with the following revisions:

-AMX5000 switch

From revision 3.4.1.5

-AMX5010 switch
From revision 3.4.1.5

-AMX5020 switch
From revision 3.4.1.5

-AMX5100 user station
From revision 4.0.2.16

-AMX5110 user station
From revision 4.0.2.16

-AMX5120 user station
From revision 4.0.2.16

-AMX5130 user station
From revision 4.0.2.16

-AMIQDM-PS2 module
From revision 4.2.0.1

-AMIQDM-USB module
From revision 4.2.0.1

-AMIQDM-VSN module
From revision 4.2.0.1

-AMIQ-SRL module

All revisions

===

Important Installation Guidelines

===

You should be aware that when you update to this revision of AMWorks software, the database tables may be modified and updated to a new format that includes extra feature information about the system.

This means that pre-6.0.0.15 revisions of AMWorks software may not be able to either open or read the newer database files.

For example, if you update AMWorks software, you cannot subsequently downgrade to a previous revision of AMWorks software without first un-installing and re-installing. The process of un-installing and re-installing AMWorks software will cause you to lose your database files. Therefore, if you think that you may wish to downgrade back to a pre-6.0.0.15 revision of AMWorks software sometime in the future, you should make a backup copy of the database files. The database files that you would need to backup are: msa.data, msa.properties, msa.script and msa.backup.

These database files will be located in the AMWorks software installation folder, which is defaulted to: c:\program files\avocent amworks\

When making a copy of the database files, it is important that AMWorks software is not running. Likewise, when replacing the database files, it is also important that AMWorks software is not running.

NOTE:
From revision 6.0.0.15 of AMWorks software, you may backup and restore the database files, to and from any location, as part of the standard AMWorks features set.

===

How to Upgrade

===

When you update to AMWorks software 6.0.0.15, it is also recommended that you update the firmware on your AMX50xx switches to revision 3.4.1.5 (or later) in order to enable some of the extra features AMWorks software offers to the AMX switching system.

The AMX50xx switch devices must be at revision 3.4.1.5 to allow the extra AMX switch features to take effect.

===

How to Upgrade from AMWorks Software Version 3.x.x.x or Earlier

===

1. To ensure that the correct database information is distributed across the AMX switching system, perform a Synchronize System Database from your existing AMWorks software installation. Use the AMWorks software database as the Database Source.
2. Note all user group and server group information. This upgrade will not restore current user and server group information.

3. Stop the ‘mySql’ service. You need to have administrator privileges to do this. If you are unsure how to do this, contact your system administrator.

4. Uninstall the existing AMWorks software installation.

5. Place the install CD for your new version of AMWorks software into your CD-drive and run setup.

6. Follow the on-screen instructions.

7. Go to the section "Completing the installation," below.

===

How to Upgrade from AMWorks Software Version 4.x.x.x or from 5.0.0.x

===

1. Ensure that the correct database information is distributed across the system by performing a 'Synchronize System Database' from your existing installation. Use the AMWorks software database as your synchronization "database source," and use the "Overwrite" option.

2. When synchronization has completed, close your running instance of AMWorks software.

3. Make a backup of the database files. The files that you should backup are: msa.data, msa.properties, msa.script and msa.backup. These database files will be located in the AMWorks software installation folder, the default location is : c:\program files\avocent amworks\

4. Place the install CD for your new version of AMWorks software into your CD-drive, and run setup.
5. Follow the on-screen instructions; you may install the new version of AMWorks software over the old version, and you may choose to keep your existing database intact.

6. Go to the section "Completing the Installation," below.

===

Completing the Installation

===

1. Run the AMWorks software. You will be prompted for a password. The default password is 'password'. We recommend that you change the password from its default setting.

2. After updating AMWorks software, set the Network Settings from the Admin menu.

3. You now need to either “Discover” or “Add” your AMX50xx switches.

If you have not already updated the firmware on your AMX5000, AMX5010 or AMX5020 switches, then you may not be able to successfully synchronize the system databases. You will need to update the firmware on the AMX5000 or AMX5010 switches, then continue to step 4. For information on upgrading the AMX5000, AMX5010 or AMX5020 switches, see the support section for these switches.

4. When you have either "discovered" or "added" each of the AMX5000, AMX5010 or AMX5020 switches, perform a “Synchronize System Database” on your newly configured system.

During installation, if you chose to 'delete' the old AMWorks software database, then:

4.a. Choose one of the AMX50xx switches as your Database Source.

4.b. Use the "Overwrite" option.

4.c. Click the start button.
 (Otherwise you did not delete the old AMWorks database)
4.d. Choose AMWorks software as the database source.

4.e. Use the "Overwrite" option.

4.f. Click the start button.

===

Enhancements

===

This release of software contains the following enhancements since revision 5.2.0.4:

1. Ability to add up to 295 users (inclusive of the ‘admin’ user) to the AMWorks software/AMX50xx distributed database.
2. Ability to import user and/or server names from either CSV files, or from an LDAP server.

3. Ability to export user and/or server names to a CSV file.

4. Ability to remotely Log In a user, to one or many user-stations. (Main Menu) Users -> Log In User.

5. Ability to control KVM switch access on the KVM Matrix system remotely from AMWorks software:
5.1. (Main Menu) Devices -> Force Connect
This feature allows you to:

select a single username

select a single user-station that user is logged in to

select a server that user has permissions for

select a KVM connection mode (shared/ private/ maintain)

· KVM connect the selected user station to the selected server in the selected KVM mode.
5.2. (Main Menu) Devices -> Force Disconnect
This feature allows you to:

select one or more user-stations from a list

KVM-Disconnect the selected user stations
5.3 (Main Menu) Devices -> Configure Matrix
This feature allows you to:

Setup many 'configuration's of user-stations-to-server KVM connections.

Specify the mode (shared / private / maintain) in which each individual KVM connection in the configuration will be made.

"Connect" an entire configuration of user-stations to their corresponding servers at once.

"Disconnect" an entire configuration of user-stations to their corresponding servers at once.
See the Online Help topics for "Force Connect", "Force Disconnect" and "Configure Matrix".
6.
Ability to set up groupings, such that when a user makes a pre-defined KVM connection on matrix system, other user stations will be automatically triggered to make more pre-defined KVM connections.

6.1 (Main Menu) Devices -> Follow Mode

This feature allows you to:
Setup user station and server groups.
Associate the "Leader" user station with the "Leader" server.

Create "Multi-Video and Follow" or just "Multi Video" associations between user stations and

 servers, that will be thereafter automatically triggered by the actions of the User Station group Leader.
See the Online Help topic for "Follow Mode" and "Multi Video Mode".

NOTE: Devices in Follow- or Multi-Video- modes will automatically be forced to login (and connect) as the user that is logging into the Leader user station (and connecting). If the Leader disconnects and/or logs out, all user-stations in the group will be forced to disconnect and/or logout.
7. Backup and Restore (including automated backup/restore) of AMWorks software database files.

8. Ability to install one instance of AMWorks and manage many AMX configurations. (Main Menu) Admin Tools -> Database -> Change Environments.

9. Ability to view a users' actual Effective Permissions across Individual, User and Server Group permissions.

10. Enhanced management of AMIQ DDC Tables.

11. An SDK (API, library and user guide) is now released along with AMWorks software.

NOTES:

A. The "Force connect" and "Force disconnect" features will not be enabled unless there is at least one user logged into the system.

B. When using the "Configure Matrix" feature, you need to ensure that there is a user logged into the user stations on the configuration; otherwise, this feature may not work as expected.

C. When using the "Follow mode" feature in the cases of dual or multi- video card servers, the 2nd (and 3rd, and 4th, etc.) video output from the Server must be attached into an AMIQ-USB module. The USB port of the AMIQ module must be inserted into a USB port on the server, in order to supply power to that AMIQ-USB module.

D. When using Follow mode, all server names must be unique. Servers cannot be added to a Follow mode group if they have duplicate names.

E. User stations can only exist in one follow mode group. Servers can exist in many Follow mode groups, unless they are the leader of a group, in which case they can only appear in one.

F. If Follow mode is configured and a Leader user station makes a connection to a server (other than a group-leader) that doesn’t appear in a follow mode server group, Follow mode will still kick in (i.e. all user stations in the Follow mode user station group will connect to the server).

===

Fixes

===

This release of software contains the following changes since revision 5.2.0.4:

1. A two-step update from very old firmware revisions is supported.

2. You can now alter the IP address of an nVision Router without having to re-do the entire setup.

NOTE:

When AMWorks software is running on Windows XP Service pack 2:

Windows XP SP2 installs a firewall (and turns it on) by default.

This firewall blocks FTP transfer, which the AMX switching system requires in order to successfully perform firmware updates. Secure Client (VPN) software may also block FTP transfer. In order to successfully update firmware, you may need to switch off your firewall (and/or Secure Client software) for the duration of the firmware updates.

===

Known Issues

===

This release of software contains the following known issues:

1. When operating over a slow and busy network, the AMWorks software may encounter difficulty transferring firmware update files to the AMX switching system. This is because the AMX switching system may timeout and abort the operation if the file transfer is taking too long.
a. If this is the case, there are a number of approaches that will help to resolve the problem:

1. Do the updates when the network is not so busy.

2. Update the AMX50xx switches individually (not in parallel).
3. Increase the network capacity of your network switch.
4. Put the AMX switch system onto a dedicated network hub.

2. If your "sync status" indicator is RED even after you have performed "system synchronization", it may be because you need to perform a "device discovery" step.

Follow these steps:
2.1. Perform a "device discovery."
2.2. Perform "system synchronization."
2.3. If the "sync status" indicator is still RED, see the AMWorks Online Help, Troubleshooting section.

3. AMWorks software requires that TCP port number 9734 is open in order to allow full TCP communication with the AMX switching system devices. In order for automatic device-discovery to work correctly, UDP port number 9737 must also be open.

4. As with previous versions of AMWorks software, we recommend that when using Groups, Administration should be done only from AMWorks software. However, we have made the following change in order to maintain system synchronization in case of inadvertent administration via the user station:
When a user is associated with one or more groups, and subsequently that user’s rights are modified from a user station, then that user will be automatically removed from groups on AMWorks software, and AMWorks software will remain in sync. The user’s effective rights remain consistent with those set from the user station.

5. As with previous versions of AMWorks software, when performing a database- synchronization in overwrite mode (and taking an AMX matrix switch as the database source), all grouping information will be lost on AMWorks software. In order to ensure that grouping will not be lost inadvertently, we have introduced a warning message when this option is selected. The users’ effective rights will remain unchanged.
