

Intel® System Studio 2019 Update 2 Release Notes

11 February 2019

Contents

- 1 Introduction..... 2
- 2 System Requirements and What's New 2
- 3 Product Contents and Cross Reference 3
 - 3.1 Intel® Software Manager 4
- 4 Technical Support and Documentation..... 5
 - 4.1 Technical Support..... 5
 - 4.2 Documentation Locations..... 5
- 5 Installation Notes and Log Files..... 6
- 6 Known Issues and Limitations 7
 - 6.1 General Known Issues and Limitations 7
 - 6.1.1 <INSTALL_DIR> must be Limited to 35 Characters 7
 - 6.1.2 Running online-installer behind proxy server may fail 7
 - 6.1.3 Installer repairs after uninstalling one of co-existing suites..... 7
 - 6.1.4 Some hyperlinks in HTML documents may not work when you use Internet Explorer*..... 8
 - 6.1.5 Intel® System Studio Integration Layer with Yocto Project*..... 8
 - 6.2 Issues and Limitations by Component..... 8
- 7 Attributions17
- 8 Disclaimer and Legal Information.....18

1 Introduction

This document provides an overview of the **Intel® System Studio 2019 Update 2** product and provides pointers to where you can find new features and changes, the release history, installation instructions additional product information and references to articles and white papers.

The Intel® System Studio has separate download packages for Linux* and Windows* hosts.

The target audience is the performance-oriented C/C++ embedded/mobile/wearable/IoT developer who is developing on Linux*, Windows*, and/or macOS* host environments for Yocto Project* embedded Linux*, Wind River Linux*, and/or Android* targets.

For full product information for the previous release, as well as a link to renewable 90-day community license, please refer to Intel® System Studio product webpage

<https://software.intel.com/intel-system-studio>.

For licensing information, please refer to the Intel End User Licensing Agreement (EULA) available at <https://software.intel.com/articles/end-user-license-agreement>.

2 System Requirements and What's New

Intel® System Studio Update 2 includes functional and security updates. Users should update to the latest version.

System requirements and what's new in System Studio 2019 Update 2 are available online:

<https://software.intel.com/en-us/articles/intel-system-studio-release-notes-whats-new>

3 Product Contents and Cross Reference

The following table outlines which versions of the Intel® Software Development Tools are present in Intel® System Studio 2019 Update 2.

Component	Version
Docker* based build system	2019.2
Eclipse* IDE	2018-12
GNU* GDB and source	8.0.1
Intel® C/C++ Compiler	19.0.2
Intel® Data Analytics Acceleration Library (Intel® DAAL)	2019 Update 2
Intel® Integrated Performance Primitives (Intel® IPP)	2019 Update 2
Intel® Math Kernel Library (Intel® MKL)	2019 Update 2
Intel® Threading Building Blocks (Intel® TBB)	2019 Update 2
OpenCL™ Tools	2019 Update 2
IoT Connectors (UPM / MRAA / Cloud Connectors)	2019
MRAA IO Communication Layer	2.0.0
Sample Applications	N/A
UPM Sensor and Actuator Library	1.7.1
Intel® Advisor	2019 Update 2
Intel® Inspector	2019 Update 2
Intel® SoC Watch for Android* targets	2.9.0
Intel® SoC Watch for Linux* targets	2.9.0
Intel® SoC Watch for Windows* targets	2.9.0
Intel® VTune™ Amplifier & Performance Snapshots	2019 Update 2
Intel® VTune™ Platform Profiler	2019 Update 2
Professional Edition	N/A
Intel® Debug Extensions for WinDbg*	2019
Intel® System Debugger (System Debug & System Trace)	2019

Starting with Intel® C++ Compiler 18.0 Gold Release, Intel® Cilk™ Plus will be marked as deprecated and eventually removed in a future release. To learn how to migrate to OpenMP* or Intel® Threading Building Blocks, see this article:

<https://software.intel.com/en-us/articles/migrate-your-application-to-use-openmp-or-intel-tbb-instead-of-intelr-cilkplus>

Release notes for individual components are linked to from the main release notes page:

<https://software.intel.com/en-us/articles/intel-system-studio-release-notes-whats-new>

In this document when we refer the directory where the product is installed we use this label to represent the path: <INSTALL_DIR>

Where the <INSTALL_DIR> is by default:

Windows* Host:

Windows Target: C:\Program Files (x86)\IntelSWTools

Linux Target: C:\IntelSWTools\system_studio_2019

Linux* Host:

sudo/root install: /opt/intel/system_studio_2019

macOS*:

/opt/intel/system_studio_2019

3.1 Intel® Software Manager

The Intel® Software Manager, automatically installed with the Intel® System Studio product, is a graphical tool and with Windows* Target package it provides a simplified delivery mechanism for product updates, current license status, news on all installed Intel Software Development.

It can also be manually started as well from these locations:

- Linux*: /opt/intel/ism/ism
- Windows* 8.x/10: Launch the *Intel® Software Manager* application for the start screen
- Windows* 7: Start / Intel System Studio 2019 / Intel Software Manager

The software manager from this release replaces any previous installed software manager and manages all installed Intel® Software Development Tools licenses on the system.

When you install Intel® System Studio, we collect information that helps us understand your installation status and environment. Information collected is anonymous and is not shared outside of Intel. See <https://software.intel.com/en-us/articles/data-collection> for more information on what is collected and how to opt-out.

You can also volunteer to provide Intel anonymous usage information about these products to help guide future product design. This option, the Intel® Software Improvement Program, is not enabled by default – you can opt-in during installation or at a later time, and may opt-out at any time. For more information please see <http://intel.ly/SoftwareImprovementProgram>

4 Technical Support and Documentation

4.1 Technical Support

Registration entitles you to free technical support, free product updates, and free product upgrades for the duration of the support term.

Technical support is provided through [Intel Online Service Center](#). You will receive private support for questions on the product. Select the “Intel® System Studio” product when submitting questions on the product. See [this article](#) for step-by-step guidance on submitting a support request.

Additionally, you may submit questions and browse issues in the [Intel® System Studio User Forum](#).

For additional information about how to find Technical Support, please visit:

<https://software.intel.com/intel-system-studio-support>.

Note: If your distributor provides technical support for this product, please contact them for support rather than Intel.

4.2 Documentation Locations

The main page for additional information, to download the package, the latest technical documentation, and information about finding technical support can be found here:

<https://software.intel.com/en-us/system-studio/documentation>

5 Installation Notes and Log Files

Please refer to the [System Requirements](#) to check the prerequisites for installing the Intel® System Studio 2019 Update 2 product.

If you run into issues installing the tools then you can refer to the README provided with the installer for more information.

Additionally if you would like to see the install logs (helpful for reporting issues) you can find them here:

Linux* Host / Linux Target:

The Intel System Studio installer writes log files to /tmp, one for the user and one for root (when the installer is run with sudo). These log file names start with intel.pset, end with a timestamp and have the extension .log.

Windows* Host / Linux* Target:

The Intel System Studio installer writes log files to %TEMP%\Intel. These log file names start with intel.pset, end with a timestamp and have the extension .log

Windows* Host / Windows* Target:

The Intel System Studio installer writes log files to %TEMP%\pset_tmp_ISS2019WT_[username]. These log files will be in the log directory in the directory with the name matching the date of collection and have the extension .log

macOS* Host / Linux* Target:

The Intel System Studio installer writes log files to the system temp directory (echo \$TMPDIR), one for the user and one for root (when the installer is run with sudo). These log file names start with intel.pset, end with a timestamp and have the extension .log.

6 Known Issues and Limitations

For the complete list of known issues of individual Intel® System Studio components, please refer to the individual component release notes: <https://software.intel.com/en-us/articles/intel-system-studio-release-notes-whats-new>

6.1 General Known Issues and Limitations

6.1.1 <INSTALL_DIR> must be Limited to 35 Characters

The length of the destination installation folder (in this document also referred to as <INSTALL_DIR>) MUST NOT exceed the length of 35 characters.

The default destination folders are:

Windows* Host – Windows* Target: C:\Program Files (x86)\IntelSWTools

Windows* Host – Linux* Target: C:\IntelSWTools\system_studio_2019

Linux* Host – Linux* Target: /opt/intel/system_studio_2019

macOS* Host – Linux* Target: /opt/intel/system_studio_2019

If you decide to specify a customized destination folder, please take care to not exceed this 35-characters limitation.

6.1.2 Running online-installer behind proxy server may fail

Running online-installer for the Windows* target package behind a proxy server may produce the error: "Connection to the IRC site cannot be established". If the proxy settings issue cannot be resolved, you need to download the full package (from a different computer) and run the installer from the downloaded .exe file.

6.1.3 Installer repairs after uninstalling one of co-existing suites

When Intel® System Studio 2018 (including Update 1 or 2) for Windows* and Intel® System Studio 2019 Windows* are simultaneously installed, and one of the Intel System Studio for Windows* suites is uninstalled, many components (Java Runtime Environment, Documentation and samples, Intel® VTune™ Amplifier, Intel® Inspector, Eclipse, SoCWatch target) are removed from both suites. Therefore, the user is unable to access and use these components of the remaining Intel System Studio for Windows* suite.

To work around this issue, perform one of the following options:

A) Uninstall and re-install the remaining Intel System Studio for Windows* suite.

B) Perform the following Repair / Modify steps:

1. Open Programs and Features

2. Select the remaining Intel System Studio for Windows* entry
3. Select and run Repair or Uninstall/Change and Modify
4. Navigate to the Intel System Studio installation directory
5. run "mklink eclipse\jre .\jre"
6. Run "msiexec energy_profiler_and_socwatch/socwatch_for_target/socwatch_windows_<version>.msi"

6.1.4 Some hyperlinks in HTML documents may not work when you use Internet Explorer*.

Try using another browser, such as Google Chrome* or Mozilla Firefox*, or right-click the link, select Copy shortcut, and paste the link into a new Internet Explorer* window.

6.1.5 Intel® System Studio Integration Layer with Yocto Project*.

With Intel® System Studio 2019, you can create Yocto Project* Compatible platform projects targeted for Yocto Project* 2.6 (and above) (or Wind River Linux* LTS 17 (RCPL9 or later). Intel System Studio integration layer support with Yocto Project* is supported for targets Yocto Project* 2.4, 2.5, and older versions.

When using the Intel System Studio integration layer (<ISS_INSTALL_DIR>/wr-iss-2019) with Yocto Project* 2.5, the Yocto Project* bitbake build will report build errors. Although the errors look severe, you can still include the VTune™ Amplifier and SoCWatch drivers and build the final bsp image successfully.

If you wish to resolve the bitbake build errors, please perform the following:

Comment out or delete the lines below in

```
<ISS_INSTALL_DIR>/wr-iss-2019/recipes-vtune/vtune-target/intel-vtune-common.inc
<ISS_INSTALL_DIR>/wr-iss-2019/recipes-socwatch/socwatch/intel-iss-socwatch-target.bb
addtask make_scripts after do_patch before do_compile
do_make_scripts[lockfiles] = "${TMPDIR}/kernel-scripts.lock"
do_make_scripts[deptask] = "do_populate_sysroot"
```

6.2 Issues and Limitations by Component

Component	Description	Implication	Workaround
Docker* based build system	Docker is not provided with Intel® System Studio installation.	Container based project will fail on these systems without additional setup.	Users must follow the Installing Docker* for Intel System Studio guide to build their projects: <ul style="list-style-type: none"> • https://software.intel.com/en-us/intel-system-studio-docker-install-why
Docker* based build system	Installing Intel System Studio onto a virtual machine is only supported by and has only been tested for Ubuntu* Desktop 16.04 and 18.04 Linux* guest virtual machines. Other guest operating systems (Windows* and macOS*) have not been tested and are not supported.	Certain features of Intel System Studio (e.g., Docker* and Intel® VTune™ Amplifier) require access to low-level CPU features that are not supported by all virtual machine managers (VMMs or Hypervisors) or are not enabled by default.	Install Intel System Studio onto a "real" Windows* or macOS* system, not a guest VM. If you must use a VM we recommend using an Ubuntu 16.04 or 18.04 guest VM with "nested virtualization" enabled and with at least 4GB of RAM dedicated to the VM
Docker* based build system	Removal or manual modification of Docker images and containers created by Intel System Studio (especially while Intel System Studio is running) may result in errors.	Existing projects may stop working. New projects in an existing workspace will not work.	To recover after removing a container or an image, restart Intel System Studio. This will re-create the containers. When both image and container have been removed, Intel System Studio will prompt the user to redownload the image. After the image has been redownloaded, the container will be recreated.
Docker* based build system	Each release of Intel System Studio comes with a standard Docker* image that has been updated since the previous release. When a new release of Intel System Studio is installed, the updated image is not automatically installed.	The user can either continue using existing Intel System Studio Docker* image (e.g., if the image has been customized), or install the new Docker image.	To install a new Docker* image, see Installing a New Intel System Studio Docker Image at https://software.intel.com/en-us/intel-system-studio-docker-update-image
Docker* based build system (ISS-2091)	When the proxy bypass includes non-default values (e.g., entries other than localhost and 127.0.0.1), the project creation internet connectivity check may fail even when a valid connection is available.	When this condition occurs, new projects for "building in a container" cannot be created.	Temporarily remove non-default entries from proxy bypass list when creating a new project. After project creation internet connectivity check succeeds, add the entries back to proxy bypass list.
Docker* based build system (ISS-2516)	The Custom Docker image modal dialog goes into background when user clicks outside of its area.	Users cannot interact with the foreground dialog after the click.	Click on the custom Docker image modal dialog to bring it to the foreground.

Eclipse* based IDE (ISS-2164)	Intel System Studio (Windows* host, Linux* target) launch script does not work on Windows 7 when installed to a custom path containing parentheses.	After installing to a custom path containing parentheses, Intel System Studio (Windows* host, Linux* target) cannot start.	On Windows 7, install Intel System Studio to a path that does not contain parentheses or use the default path.
Eclipse* based IDE	On Red Hat* and CentOS* Hosts the welcome screen in the Intel System Studio IDE may be empty, non-responsive or display an error message.	Users will be unable to read welcome screen content.	User must install "epel-release" and "webkitgtk" packages using the following commands at a bash shell (in a terminal window): \$ sudo yum install epel-release \$ sudo yum install webkitgtk
Eclipse* based IDE	The Sensor View is not supported in the projects imported from Arduino* Create.	Users will not see the sensor view for projects imported from Arduino* Create.	Add sensors library code manually. Create a new C/C++ Docker*-based project in ISS, and use it to access the Sensor View.
Eclipse* based IDE (ISS-1877)	Creating a new project with the same name as an existing project folder results in an "Invalid thread access" error message.	The new project may fail to be created or files may be added and/or replaced in the existing project folder.	Do not use the name of an existing folder in the workspace. You may have to open the workspace folder using OS file explorer to see ALL folders that are present, as some folders / projects may not appear in the Eclipse file / project explorer.
Eclipse* based IDE (ISS-1946)	Connecting to an application development target from Intel System Studio IDE freezes at 25% progress after initial connection succeeded.	The project cannot be launched on the target.	To work around this issue, reboot the target.
Eclipse* based IDE (ISS-1919)	In Intel System Studio Eclipse, the jar files for features and plugins are signed, but the jar files for source features and source plugins are not signed.	This has no functional impact, but a warning message is displayed if the features are manually installed.	
Eclipse* based IDE (ISS-1950)	When both Intel System Studio for Windows 2018 and 2019 versions are installed, the Eclipse and JRE components are shared. When one of these versions is uninstalled, the shared Eclipse and JRE components are uninstalled, leaving the remaining version without these required	This issue only affects Intel System Studio for Windows* target. It does not affect Intel System Studio for Linux* and Android* targets, Windows host.	A repair install fixes this issue for Intel System Studio for Windows 2019. A repair install partially fixes this issue for Intel System Studio for Windows 2018 Update 1, but a required symbolic link from <installdir>\eclipse\jre to <installdir>\jre will not be repaired. This link can be manually re-created. If an alternate JRE is available on the

	components.		system path, the Intel System Studio for Windows 2018 Eclipse component may use that as another possible workaround.
Eclipse* based IDE (Linux* host) (ISS-1953)	By default, Intel System Studio displays web content using the Eclipse internal browser.	The internal browser uses global proxy settings configured via Network Manager, not the Eclipse proxy configuration. When global proxy settings are not configured to allow internet access, external web content cannot be displayed in the Eclipse internal browser.	If it is not possible to configure global proxy settings (e.g., Network Manager is not available), web content can be displayed in an external browser. Open Preferences->General->Web Browser, then select "Use external web browser." Ensure the selected browser has internet access. When web content links are selected in Intel System Studio, the content will be displayed in the selected browser.
Eclipse* based IDE (ISS-1563)	Wind River Linux* Connection Wizard may not have field to enter IP address or name.	User may not be able to create connection.	Resize the connection wizard dialog box. The UI should update itself and the field to enter IP address and name will become available.
Eclipse* based IDE (ISS-2043)	When using remote control software (e.g., VNC) to access a system hosting Intel System Studio, the Intel Improvement Program window may appear blank.	The user will not be able to opt in/out of the Intel Improvement Program.	The user must configure VNC server to enable OpenGL support.
Eclipse* based IDE (ISS-2129)	Remote target connection setup fails silently on some Linux systems.	After trying to create a new run or debug configuration using the "C/C++ Remote Application" wizard, no new connection appears in the list. This affects the normal workflow for projects imported from Arduino* Create.	In Intel System Studio, select Settings > General > Security > Secure Storage, uncheck "Linux integration" master password provider and restart Intel System Studio.
Eclipse* based IDE (ISS-2217)	Connecting to remote target fails because secure storage fails silently on some Linux systems.	When connecting to a remote target, the user is repeatedly prompted for login credentials, even after providing correct username and password.	In Intel System Studio, select Settings > General > Security > Secure Storage, uncheck "Linux integration" master password provider and restart Intel System Studio.

Eclipse* based IDE (ISS-2732)	When a Python project is created using the Intel Application Development -> Python Project, creating additional Python source files fails.	The user is unable to add new Python source file in projects created automatically based on provided samples.	When creating a new file, use basic "File" action instead of "Python Module" and use the file extension ".py".
Eclipse* based IDE (ISSDEV-2455)	"Save credentials" checkbox in the Connection Login dialog does not work on some Linux systems.	After entering username and password and checking the "Save credentials" checkbox, credentials are not actually saved.	In Intel System Studio, select Settings > General > Security > Secure Storage, uncheck "Linux integration" master password provider and restart Intel System Studio.
Eclipse* based IDE (ISS-2405)	"Intel Application Development" > "Project to cross compile C/C++ for Linux and Android targets" project setup dialog is confusing.	This workflow requires that pre-requisites have been installed. The pre-requisites are listed in the Intel System Studio 2019 System Requirements document, but are not listed in Intel C++ Compiler 19.0 documentation referenced by the workflow.	gcc and binutils must be installed to use Intel C++ Compiler 19.0 (refer to system requirements at https://software.intel.com/en-us/articles/intel-system-studio-release-notes-whats-new). On Ubuntu, these can be installed via the build-essential package (`sudo apt-get install build-essential`). Other Linux distributions have similar packages. On Windows, a cross-compile environment such as cygwin or mingw is required.
Eclipse* based IDE (ISS-2405)	By default, new C/C++ Remote Application Run configurations use the "Legacy Remote Create Process Launcher."	In some cases, this launcher is unable to connect to correctly configured targets.	The "Remote Launching via TCF/TE Launcher" is compatible with connections created using the Connection toolbar in Intel System Studio and may be used instead of the "Legacy Remote Create Process Launcher". To switch to the "Remote Launching via TCF/TE Launcher", click the "Select other" link at the bottom of the "Run Configurations" dialog. Click "Change Workspace Settings" in the "Select Preferred Launcher" dialog. Scroll down to "C/C++ Remote Application" and select [Run]. In the "Preferred Launcher" pane, pick "Remote Launching via TCF/TE Launcher." Click "Apply and Close." Click OK on the "Select Preferred

			Launcher" dialog. The Connection selection control has been updated to allow selection of connections created using the Connection toolbar.
Eclipse* based IDE (ISS-2815)	Creating a new project based on java samples fails with the error "Updating Maven Project has encountered a problem. An internal error occurred while trying to Update Maven Project".	Users cannot create new java projects based on Intel System Studio Java samples.	There is no known workaround at this time.
Energy Analysis Plugin	Failure to build Intel® SoC Watch drivers on the target.	Users cannot run an Energy Analysis collection without manually installing the driver.	Users must follow the Preparing a Target Linux* System for Energy Analysis guide to install required drivers: https://software.intel.com/en-us/energy-analysis-user-guide-preparing-a-target-linux-system-for-energy-analysis
Energy Analysis Plugin (ISS-2804)	Intel Energy Analysis for Eclipse currently does not run on Ubuntu platforms.		Try using another supported Linux distribution like Fedora.
GNU* GDB	By default the "Function call history" is empty after enabling reverse debugging option	The user cannot see any history in the Function call history window	Send "record btrace pt" command manually once debugging is started from the Debugger Console window
GNU* GDB	"man gdb-ia" does not work for gdb-ia in this release.	The user cannot use the man command to see gdb-ia documentation.	For gdb-ia documentation, see <INSTALL_DIR>/documentation_2019/en/debugger/gdb-ia/gdb.pdf.
GNU* GDB (CMPLRS-50731)	<i>debuggervars</i> environment script is missing.	The user cannot set environment variables and launch gdb-ia from the command line.	To set environment variables, use another script: on Linux*: source <INSTALL_DIR>/env.d/linux/70-gdb-env.sh on macOS*: source <INSTALL_DIR>/env.d/macosx/70-gdb-env.sh on Windows*: <INSTALL_DIR>\env.d\win32\70-gdb-env.bat
How-to-Code Samples	How-to-code samples may not work for all target operating systems.	Samples might not compile for all target operating systems, resulting in build errors.	None. Updates to these samples will be made over the next weeks/months and will be dynamically available.
Intel® Data Analytics Acceleration	Intel® DAAL Python API (a.k.a. pyDAAL) is provided as source.	When building it on Windows, users may see warning messages.	Ignore the warnings, the messages do not indicate critical issues and do not affect the library's functionality.

Library			
Intel Data Analytics Acceleration Library	Intel DAAL Python API (a.k.a. pyDAAL) that built from the source does not work on OS X* El Capitan (version 10.11).	Users are unable to use Intel DAAL Python API (a.k.a. pyDAAL) that are built from the source on OS X* El Capitan (version 10.11).	Users can get the Intel Distribution of Python as an Anaconda package (http://anaconda.org/intel/), which contains a pre-built pyDAAL that works on OS X* El Capitan.
Intel® Advisor	Intel® Advisor 2019 cannot run Memory Access Patterns collection on Red Hat* Enterprise Linux* 7.5.	Users are unable to run Memory Access Patterns collection on Red Hat* Enterprise Linux* 7.5.	
Intel® Inspector	Intel® Inspector 2019 cannot run Memory Analysis collection on Ubuntu* 18.04 and Red Hat* Enterprise Linux* 7.5.	Users are unable to run Memory Analysis collection on Ubuntu* 18.04 and Red Hat* Enterprise Linux* 7.5.	
Intel® System Debugger	Problems may occur when connecting to Intel® Atom™ Processor Z36xx, Z37xx - 2 cores (Baytrail / MinnowBoard MAX*) with the new connection establishment method (TCA)	User will be unable to debug these targets with the new connection establishment method.	Connect using older connection establishment method to debug these targets.
Intel System Debugger (DEBGGR-4944)	A conflict between Intel System Debugger and Python usage in the Intel System Studio IDE causes blocking issues.	Users are unable to select the Python interpreter.	Run the installer (Help --> Modify Installation) and modify the installation to remove Intel System Debugger. After the installation modification has completed, restart the IDE to use the Python workflows.
Intel System Debugger (DEBGGR-5173)	Some files installed with Intel System Debugger are not removed during uninstall.		After uninstalling Intel System Studio, delete the <INSTALL_DIR>/system_debugger_2019 directory.
OpenCL™ Tools (OPENCLSDK-3944)	OpenCL™ Tools - offline compiler has failures when generating SPIR-V files.	The offline compiler may fail SPIR-V generation.	Use SPIR-V Generator (clangSpirV.exe) and LLVM-SPIRV Translator (llvm-spirv.exe) manually with header: https://github.com/llvm-mirror/clang/blob/release_70/lib/Headers/opencl-c.h
OpenCL Tools	The OpenCL™ CPU Kernel Debugger feature in this release of Intel® SDK for OpenCL™ Applications requires the latest		For more information, please see Intel® CPU Runtime for OpenCL™ Applications Release Notes and for any questions, see the OpenCL*

	update of Intel® CPU Runtime for OpenCL™ Applications, available for Linux* and Microsoft Windows* OSes.		Support Forum .
Samples (ISS-1564)	The following IoT samples show 50 or more false positive errors: aws-pub-sub, azure-amqp, azure-http, and azure-mqtt	Builds are unaffected, however, Intel System Studio incorrectly shows 50 or more errors in the Problems List	In the project property's C/C++ General > Paths and Symbols view, Go to GNU C++, and replace any directories starting with <code>/\${DOCKER_IMAGE}\${DOCKER_SYSROOT}</code> with <code>//includes-\${DOCKER_IMAGE}.\${DOCKER_IMAGE_TAG}</code>
Samples (ISS-1859)	Certain valid code statements, including some which are used in provided samples, result in false-positive error messages being displayed. For example, the code statement: <code>std::cout << "Payload Length : " << payload.length() << std::endl;</code> Results in the following error: Invalid overload of 'std::endl' These false-positive errors are caused incorrectly configured static analyzer rules and the code should still compile.		This particular false-positive error can be resolved by converting the code into a multi-line statement: <code>std::cout << "Payload Length : " << payload.length();</code> <code>std::cout << std::endl;</code>
Sensor Explorer (ISS-2504)	Using a right-click with the sensor explorer to remove sensors from Java projects does not work.	Removing a sensor from a Java project using the sensor explorer by right-clicking sensor and selecting 'Remove import(s) from current source file' may fail.	Use the checkbox provided to the left of each sensor to add/remove sensors from the project.
Visual Studio*	Installation of Intel System Studio with Microsoft Visual Studio* 2017 integration hangs and fails on some systems.	User may see errors or the installation may complete successfully with no error/crashes, however, the integration to Visual Studio* 2017 is not installed.	Installing Visual Studio* 2017 version 15.3.3 may resolve this issue. For additional workaround options, see: https://software.intel.com/en-us/articles/intel-software-development-tools-integration-to-vs2017-issue
Wind River Linux* Kernel Integration	The Intel System Studio integration with Wind River Workbench IDE and Wind River	The wr-iss-* folder formerly found in the root folder of the Intel	The new folder <iss-install-dir>/YoctoProject/meta-intel-iss

(ISSDEV-2664)	Linux* 7 and 8 during Intel System Studio installation is no longer supported in Intel System Studio 2019 Update 2.	System Studio install directory has been removed in the Intel System Studio 2019 Update 2 release.	supports integration of Intel System Studio libraries and analysis tools with current Yocto releases. The Yocto Project Compatible platform project plug-ins support Wind River Linux* LTS-17 and Yocto Project 2.5 and 2.6.
Yocto* compatible Linux* Platform Project Development	If the default browser is already open and Intel System Studio is installed as a root user, Toaster will not be launched in the default browser.	Users will be unable to configure their platform project via Toaster.	Close any running instance of the default browser before attempting to create a platform project in Intel System Studio, when Intel System Studio is installed as root.
Yocto* compatible Linux* Platform Project Development	The message "Network access disabled through BB_NO_NETWORK" appears while fetching linux-yocto.	The kernel source (which is included in the wrlinux layer) has been updated since Toaster was started and Toaster did not detect the change.	<ol style="list-style-type: none"> 1. Remove the older wrlinux cloned repository, and thus the older kernel repository: <pre>\$ rm -rf <installdir>/_toaster_clones/_git__lx_git.wrs.com_git_layers_wrlinux_WRLINUX_10_17_LTS</pre> 2. Open the project in Toaster via the KERNEL CONFIGURATION TOOL. 3. Click Update. 4. This will re-clone the repository and things will again be in sync.

7 Attributions

This product includes software developed at:

The Apache Software Foundation (<http://www.apache.org>).

Portions of this software were originally based on the following:

- software copyright (c) 1999, IBM Corporation., <http://www.ibm.com>.
- software copyright (c) 1999, Sun Microsystems., <http://www.sun.com>.
- the W3C consortium (<http://www.w3c.org>),
- the SAX project (<http://www.saxproject.org>)
- voluntary contributions made by Paul Eng on behalf of the Apache Software Foundation that were originally developed at iClick, Inc., software copyright (c) 1999.

This product includes updcrc macro,
Satchell Evaluations and Chuck Forsberg.
Copyright (C) 1986 Stephen Satchell.

This product includes software developed by the MX4J project
(<http://mx4j.sourceforge.net>).

This product includes ICU 1.8.1 and later.
Copyright (c) 1995-2006 International Business Machines Corporation and others.

Portions copyright (c) 1997-2007 Cypress Semiconductor Corporation.
All rights reserved.

This product includes XORP.
Copyright (c) 2001-2004 International Computer Science Institute

This product includes software from the book
"Linux Device Drivers" by Alessandro Rubini and Jonathan Corbet,
published by O'Reilly & Associates.

This product includes hashtab.c.
Bob Jenkins, 1996.

8 Disclaimer and Legal Information

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors known as errata which may cause deviations from published specifications. Current characterized errata are available on request.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm.

Intel, the Intel logo, VTune, Cilk, Atom, and Xeon are trademarks of Intel Corporation in the U.S. and/or other countries.

Optimization Notice: Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice Revision #20110804

*Other names and brands may be claimed as the property of others

OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

© Intel Corporation.