AAS Release Notes

Build 3.0.1368.0

User Interface

• Fixes for breaking changes made by Adobe in Flash Player 10.

Other

Enhanced robustness and error logging.

Minimum Software Versions Required

• See <u>www.crestron.com/versiontracker/</u> for the most up-to-date software version information

THE FOLLOWING DETAIL IS FOR INTERNAL USE ONLY

There are now two additional log files (other than the one that exists in the Import\CrestronClient folder) that can be enabled on the AAS.

The "Xiva Log" contains information about the database, playback engine etc.

The "Crestron Log" contains information about the calls made in and out of the Crestron Client Interface. This should be more or less symmetrical with our existing logging but is from the "Imerge" point of view of the system.

Note that logging will be disabled after a reboot, although the previous log will still be available for download. This will safeguard to some extent against accidentally leaving logging enabled. However, a "clear" command will be needed to free up any log space used. Note however, that the logfile does not automatically truncate and so this should only be done for a limited time period to troubleshoot a very specific problem. Under normal use the logfiles can be expected to grow about 1MB per day.

To enable/disable/clear the xiva log: http://server:9019/logs?xiva=enable http://server:9019/logs?xiva=disable http://server:9019/logs?xiva=clear

To download the xiva log: http://server:9019/logs/xiva.log

To enable/disable/clear the crestron log: http://server:9019/logs?crestron=enable http://server:9019/logs?crestron=disable http://server:9019/logs?crestron=clear

To download the crestron log: http://server:9019/logs/crestron.log