

AsyncOS for Web 7.5.0

Build 7.5.0-834

Published: December 6, 2012

Revised: December 7, 2012

The qualified upgrade paths are:

- 7.1.3-014 to 7.5.0-834
- 7.5.0-833 to 7.5.0-834

Changes in behavior

AsyncOS now dynamically adjusts the size of the send buffer for the client-side socket. The CLI `advancedproxyconfig` option to configure the size of this buffer still appears in the CLI, but its functionality is disabled. Changes made to the buffer size using `advancedproxyconfig` do not take effect. [Defect 90684]

Known Limitations Fixed in Hot Patch 5

The appliance was repeatedly rebooting in response to kernel panics following a very large and very sudden increase in network buffer memory usage. This is fixed. [Defect ID: 89562]