

R2017b Update 9 Release Notes

Information about limitations and bugs fixed

R2017b Update 9 contains bug fixes to R2017b, including all the fixes from previous updates.

MathWorks recommends installing the latest update. If you need to install a previous update, [visit the R2017b Update downloads site](#).

Important Limitations

1. Installation
 - If you add products after installing the Update, you must run the Update installer again to ensure all products are at the same update level.
2. MATLAB Distributed Computing Server, MATLAB Distributed Computing Server for Amazon EC2, and MATLAB Distributed Computing Server - Private Cloud
 - Install the update on both client and worker installations.
3. MATLAB Compiler and MATLAB Compiler SDK
 - After installing the Update, test your deployed applications using the version of the MATLAB Runtime installed on the system of the end-user or MATLAB Production Server.

Bugs Fixed in Update 9

Bug Report	Product	Summary
1844615	MATLAB	Security Issue: October 2018 security updates for R2013b – R2018a MATLAB, Polyspace, and MATLAB Compiler and Runtime
1843737	Polyspace	Security Issue: Running Polyspace or MATLAB with Polyspace installed for R2013b – R2018a may allow remote code execution
1843291	MATLAB Production Server	Security Issue: Web administration dashboard for MATLAB Production Server for R2017a – R2018a may allow session impersonation or authentication bypass
1830808	MATLAB	Security Issue: MATLAB Mobile Connector may allow remote file upload and code execution for R2016a – R2017a

Bugs Fixed in Update 8 (also included in Update 9)

Bug Report	Product	Summary
1766457	Embedded Coder	Incorrect Code Generation: Symbolic dimension specified for Output Size of Selector block is ignored in the generated code
1770563	Embedded Coder	Incorrect Code Generation: The bus elements of a variant virtual bus are unconditionally generated in the code
1796801	Embedded Coder	Incorrect Code Generation: Incorrect results are possible for cascading Unit Delay blocks inside Switch Case Action Subsystem block
1825960	MATLAB Coder	Incorrect Code Generation: spline function might return wrong answers when there are only two data sites

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1782883	MATLAB Report Generator	Folder access error during PDF report generation
1811427	MATLAB Report Generator	Blank page follows last section in a report
1822335	MATLAB Report Generator	PDF image mapping fails to map small areas and implement area styles
1800778	Parallel Computing Toolbox	Unexpected license error can occur if local workers in a Parallel Computing Toolbox pool are idle for longer than FlexLM license timeout period
1789497	Polyspace Code Prover	Incorrect size of structures with Tasking compiler and Tricore target
1787582	Powertrain Blockset	Drive Cycle Source block does not retain the Drive cycle source setting after you save and reopen the model
1826801	Powertrain Blockset	CI engine dynamometer Resize Engine and Recalibrate Controller test incorrectly updates Mapped CI Engine block lookup tables
1711983	Simulink	Some custom library blocks do not appear in Library Browser
1751364	Simulink	Simulink model window opens without menus and toolbars
1769148	Simulink	Models containing Variant blocks may take long time to update
1772818	Simulink	Incorrect Code Generation: Interpolation Using Prelookup block inlines symbolic dimensions for table data when specified via the Table data port
1792314	Simulink	Display of the psia and psig units is incorrect in the Simulink Editor
1751854	Simulink Design Verifier	S-function with bus input stubbed unnecessarily during analysis
1795350	Simulink Design Verifier	Expected output values in report differ from those produced by harness simulation
1820928	Simulink Design Verifier	Configuration Parameters dialog fails to load and displays an error message
1752349	Simulink Desktop Real-Time	Simulation does not start when running a model in real time
1697257	Simulink Real-Time	Target computer sporadically crashes when model uses serial communication blocks
1797632	Simulink Test	Test harness compilation and simulation generates warning: "Matching "Goto" for "From" <block> not found"
1817458	Stateflow	Nonscalar logical operation in assignment statement might lead to assertion failure

Bugs Fixed in Update 7 (also included in Update 9)

Bug Report	Product	Summary
1704554	MATLAB	Copying to the clipboard stops working in the Live Editor in Windows 10
1765603	MATLAB	Multiple MATLAB tools may fail to launch on Ubuntu 18.04
1755403	Embedded Coder	Incorrect Code Generation: Incorrect code is possible for scalar Data Store Memory block value that is read inside reusable subsystem

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1740309	MATLAB Report Generator	DOM API HTML and HTMLFile objects incorrectly convert vertical-align format
1740425	MATLAB Report Generator	Margin, border, and padding formats corrupt PDF style sheet
1750430	MATLAB Report Generator	Every chapter in a Word report starts on page 1
1762020	MATLAB Report Generator	Nested tables overflow the page
1769989	MATLAB Report Generator	mlreportgen.reporter.Figure reporter always uses default font size when creating figure snapshot
1776471	MATLAB Report Generator	Report.getReportLayout returns wrong layout
1755771	Polyspace Bug Finder	Stray processes after pop-up message: Failed to connect to the license server. Polyspace will exit now.
1707278	Simulink	Slow performance when adding many blocks in Simulink
1742327	Simulink	A block copy crashes MATLAB when the block has an output signal using a custom storage class
1766185	Simulink Design Verifier	Simulink Design Verifier may take longer time than the specified Maximum analysis time
1772575	Simulink Design Verifier	Test case extension may cause the analysis to time-out before the Maximum analysis time
1725515	Simulink Desktop Real-Time	Windows 10 computer shuts down when simulating a Simulink Desktop Real-Time model
1771908	Simulink Real-Time	Incorrect Code Generation: Silent wrong answer might occur due to sporadic data corruption on the target computer
1748164	Simulink Report Generator	Table title styles for Report API Simulink reporters not applied correctly
1753564	Simulink Report Generator	Figure caption styles for Simulink Report API reporters not applied correctly
1759611	Simulink Report Generator	<code>sldiagreportgen.finder.DiagramElementResult</code> <code>getReporter</code> returns empty reporter <code>for</code> Simulink.Port or Simulink.Segment object
1773612	Simulink Report Generator	Diagram reporter does not report Stateflow.SLFFunction subsystem
1773624	Simulink Report Generator	Report API DiagramElementFinder fails to find elements in Stateflow.SLFFunction object
1771919	Simulink Requirements	Update does not modify "Modified on" of a requirement when only its custom attribute value is changed, thus failing to trigger the change information
1709596	Simulink Test	Crash when opening test harness for a Stateflow block with requirement links
1719847	Simulink Test	Simulink Real-Time license is checked out when the Test Manager starts in Simulink Test
1747033	Simulink Test	null is not an object error when opening the Test Sequence editor

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1747816	Simulink Test	Incomplete verify signal plots in Test Manager
1766286	Simulink Test	Test Sequence block inside a test harness is slow to open
1738631	Stateflow	Incorrect Code Generation: Stateflow absolute time temporal logic incorrectly evaluated for small integer types
1755918	Symbolic Math Toolbox	Symbolic Math Toolbox hangs or issues an error after installing Windows 10 Spring Creator Update 2018

Bugs Fixed in Update 6 (also included in Update 9)

Bug Report	Product	Summary
1637482	Embedded Coder	Incorrect Code Generation: Incorrect generated code is possible for AUTOSAR target when an S-function sets <code>ssSetOutputPortOutputExprInRTW</code> to TRUE
1567068	Simulink	Nested masked Subsystems generate Unconnected block error during update diagram
1707392	Simulink	Sporadic error messages are displayed when Diagnostic Viewer attempts to add more than five tabs
1733372	Simulink Coder	Incorrect Code Generation: Incorrect arguments passed across subsystem boundary for atomic subsystem in referenced model
1624890	Simulink Desktop Real-Time	Computers running macOS High Sierra 10.13 simulate very slowly when using Simulink Desktop Real-Time
1705361	Simulink Requirements	Error when highlighting links to Excel and destination Range is missing or invalid
1714118	Simulink Requirements	Invoking the Update functionality on a Requirement Set that uses custom attributes may lead to the corruption of the Requirement Set file
1737162	Simulink Requirements	Java error when using Document Index tab in Outgoing Link dialog with link to DNG

Update 6 also fixes other issues with Simulink Requirements related to importing rich text from DOORS and linking to items in DOORS Next Generation.

Bugs Fixed in Update 5 (also included in Update 9)

Bug Report	Product	Summary
1646657	MATLAB	<code>mldivide</code> operator <code>A\b</code> can be very slow when <code>A</code> is a sparse symmetric indefinite matrix
1675033	MATLAB	MATLAB fails to launch with Windows user profile containing Unicode characters
1688960	MATLAB	MATLAB can freeze when calling <code>matlab.addons.installedAddons</code> in certain conditions
1689473	MATLAB	MATLAB crashes when you confirm closure of a MATLAB app
1690288	MATLAB	Error using <code>netcdflib</code> when attempting to read from some OPeNDAP servers
1699935	MATLAB	VideoReader fails to read certain video files on Windows

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1713567	Audio System Toolbox	Not all required DLLs are packaged with packNGO for model with MIDI Controls block
1721885	Audio System Toolbox	generateAudioPlugin -win32 plugin generation not working with Microsoft Visual Studio 2017
1721808	Bioinformatics Toolbox	blastlocal fails with corrupted report error for some FASTA input files
1659009	DSP System Toolbox	C/C++ code generation from the System objects <code>dsp.UDPSender</code> or <code>dsp.Receiver</code> might fail due to compiler warnings or errors
1724226	DSP System Toolbox	Fast Block LMS Filter block errors for Reset port choice
1701925	HDL Coder	Unable to generate HDL code for subsystems with no input ports in a design with clock-rate pipelining enabled
1689351	HDL Verifier	Incorrect Code Generation: FPGA-in-the-Loop generates wrong reset logic when set to "active-low"
1657622	MATLAB Coder	Invalid C identifiers generated for enumerations not derived from <code>int32</code>
1709696	MATLAB Coder	Custom FFTW callback with C++ code generation causes compiler error
1689526	Polyspace Code Prover	Compilation error: class has no member "type"
1719073	Polyspace Code Prover	Error in C++ compilation phase: IL entry write-read difference: region number 1
1674478	Simulink	Dragging a signal from a Bus Selector can cause Simulink to respond very slowly
1683762	Simulink	Update diagram during simulation can cause MATLAB to crash
1693551	Simulink	Model Advisor exclusion is not filtering Stateflow library blocks
1694492	Simulink	MATLAB crashes when using units from a disallowed unit system in a <code>Simulink.Parameter</code> object
1697171	Simulink	Error opening Model Configuration Parameters for models using Polyspace and TargetLink
1698882	Simulink	Signal object used in referenced model causes error when updating diagram or simulating
1716596	Simulink	Data cursors in the Simulation Data Inspector might show no value or incorrect value when first point is off-screen
1720319	Simulink	Incorrect Code Generation: Incorrect generated code and/or accelerator simulation results for modeling pattern involving Direct Lookup Table (n-D) within a For Iterator Subsystem
1721660	Simulink	MATLAB Variables or Data Objects display incorrect MATLAB expression for n-D data
1724633	Simulink	'Indices' error when running a model with Selector and Assignment blocks if variable named <code>int32</code> exists in base workspace
1724693	Simulink	Code Generation Advisor hangs when reviewing referenced models
1727745	Simulink	Cannot simulate termination event for Model block with periodic event ports in top model SIL mode

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1542277	Simulink Coder	MinGW compilation issue when building model reference simulation target with mixed C and C++ code
1686741	Simulink Coder	U1052 build error when using the Visual Studio 2017 compiler to build code generated using the TMF approach
1725295	Simulink Coder	Code generation fails when top model contains protected model that references a model
1689219	Simulink Coverage	Unable to see aggregated coverage data in Simulink Test Manager after consistency errors
1627106	Simulink Design Verifier	Simulink Design Verifier compatibility check reports "Unexpected internal error" with stack trace
1697938	Simulink Design Verifier	Simulink Design Verifier takes longer than expected to display results in the Results Summary window after processing all objectives
1720055	Simulink Design Verifier	Simulink Design Verifier takes long time to load existing test cases
1719571	Simulink Desktop Real-Time	Windows 7 computer shuts down when simulating a Simulink Desktop Real-Time model
1724144	Simulink Report Generator	Orphaned section titles in Report API PDF report
1576083	Simulink Requirements	Newly added rows in the source Excel spreadsheet are missed when updating previously imported requirements
1684200	Simulink Requirements	Heading truncated when importing requirements contents from IBM Rational DOORS
1685035	Simulink Requirements	Incorrect caching of imported rich text content may lead to stale data being used for Import or Update from Microsoft Word or Excel
1685844	Simulink Requirements	Pressing Control+S while editing requirements clears all unapplied changes in the current edit field
1691754	Simulink Requirements	System Requirements block in Simulink model appears empty
1693524	Simulink Requirements	Unable to close MATLAB file linked to currently selected Simulink Requirements entity
1700119	Simulink Requirements	When you import rich text requirements and select the option to ignore section numbers, the descriptions of imported requirements still include section numbers
1701015	Simulink Requirements	Created link to IBM Rational DOORS Next Generation artifact points to initial stream version of artifact, not the one that was linked
1704595	Simulink Requirements	During the Update operation, whitespace differences between documents are treated as real changes
1707012	Simulink Requirements	Errors and inconsistencies in public command-line API for Simulink Requirements
1714817	Simulink Requirements	Cannot import multiple Excel worksheets from the same Excel file into the same requirements set

1719685	Simulink Requirements	Existing requirements links from Simulink model to external requirements document are not updated when the external document is imported into a Simulink Requirements Set
1720781	Simulink Requirements	Redirecting incoming links may crash MATLAB if you enable Change Information display
1721346	Simulink Requirements	Cannot link a range in MATLAB code to a selection in the Requirements Editor, when a requirement link already exists for this location in the MATLAB file
1721481	Simulink Test	Running Test Manager on model referencing multiple instances with coverage enabled throws error
1730377	Simulink Test	Error when running a test harness following a clone operation

Update 5 also contains stability improvements and fixes an issue that exists in Update 3 and Update 4 that resulted in Perl errors on Windows machines.

Bugs Fixed in Update 4 (also included in Update 9)

Bug Report	Product	Summary
1709643	Aerospace Blockset	The Quadcopter Project example does not support PARROT Mambo
1649889	Embedded Coder	Incorrect Code Generation: Incorrect code generation may occur when an atomic subsystem output connects to the output of a Unit Delay block
1677909	Embedded Coder	MATLAB might crash when custom storage classes are used in transition labels
1691416	Embedded Coder	MATLAB throws an assertion error when trying to generate code for a model containing a For Each Subsystem
1651711	HDL Coder	Compiler error when FIR Interpolation block is configured to use CSD or Factored-CSD and has multiplier input or output pipeline registers
1642641	MATLAB Coder	Possible MATLAB crash for MEX with JIT compilation
1693367	Parallel Computing Toolbox	Illegal memory access error when calling functions on gpuArrays with Fermi cards (compute capability of 2.x) using CUDA 9 drivers
1697699	Parallel Computing Toolbox	Calls to the power builtin with real gpuArray inputs sometimes silently returns wrong answers
1669454	SimBiology	Saving project throws file not found on disk error
1636329	Simulink	TLC parameter with initial value of zero does not appear in Configuration Parameters dialog box
1648764	Simulink	Model block with periodic event ports does not update its states when simulating in accelerator mode
1655094	Simulink	Solver Profiler error when encountering Simscape Multibody blocks with multidimensional states
1665671	Simulink	Library block OpenFcn using open_system() call with 'parameter' as second input errors when saving
1679837	Simulink	DMR client's dictionary function threw std::exception 'Invalid access' error during simulation
1680474	Simulink	Incorrect terminate event logging in accelerate mode when a test harness model containing IRT uses dataset logging

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1656809	Simulink Coder	Incorrect Code Generation: Merging output from an Initialize, Reset, or Terminate Function block to a root Outport block does not work as expected in generated code
1688298	Simulink Coder	Incorrect Code Generation: Incorrect simulation results and code generation for handle class instances in embedded MATLAB Function blocks
1682619	Simulink Design Verifier	Simulink Design Verifier compatibility check errors for non-scalar Boolean operations in assignment statements in C Charts
1694864	Simulink Report Generator	Diagram reporter hyperlinks fail for Stateflow subchart blocks
1695059	Simulink Report Generator	Report API cannot report on a model that cannot be compiled
1695883	Simulink Report Generator	Diagram reporter accepts non-subchart Stateflow.State objects
1698255	Simulink Report Generator	Diagram reporter fails to report on Stateflow.Box subchart
1705657	Simulink Report Generator	Diagram reporter does not hyperlink inactive variants
1709105	Simulink Report Generator	Code errors in Create a Simulink Report Generator Report Programmatically example

Bugs Fixed in Update 3 (also included in Update 9)

Bug Report	Product	Summary
1609674	MATLAB	cd command fails to change to a One Drive directory
1627216	MATLAB	Statistics columns are blank in the Workspace browser
1658685	MATLAB	Previous import statements are not recognized when running individual code sections from the editor
1675262	MATLAB	MATLAB tools might fail to open when using a proxy server
1679056	MATLAB	writetable displays a popup window asking for permission to overwrite Excel file
1647190	Embedded Coder	Some AUTOSAR examples fail to open
1653442	Embedded Coder	Copy and paste of Model block in AUTOSAR composition model might generate access violation
1666041	Embedded Coder	MATLAB crashes when running SIL/PIL simulation of AUTOSAR model that contains QueuedExplicitReceive ports
1655655	Fixed-Point Designer	"Runs cannot be compared" error in Fixed-Point Tool
1668092	GPU Coder	Error when trying to generate code for deep learning networks on Windows
1676840	Instrument Control Toolbox	fread and binblockread are slow when reading large data sizes
1678330	MATLAB Coder	Toolchain definition in Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain example contains an error

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1694546	MATLAB Report Generator	Figure reporter does not support SVG as default snapshot format
1688603	Polyspace Bug Finder	Some source files seem to disappear from module when opening project from a previous product release
1640096	Simulink	Data Store Memory blocks with inherited sample time do not simulate correctly and crash during code generation
1644803	Simulink	Two and three-way merges error or never finish for models that contain Simscape connection lines
1658373	Simulink Check	Metric Engine may fail to collect compile-time metric data
1677028	Simulink Check	Invalid or deleted object error message for Model Advisor check "Check Stateflow charts for strong data typing"
1680869	Simulink Check	No "backlink" from DOORS Next Generation requirement artifacts to design objects in MATLAB/Simulink when trying to use bi-directional linking from MATLAB/Simulink side
1685832	Simulink Real-Time	Execution of real-time models that contain interrupt triggered function-call subsystems can skip execution steps
1636953	Simulink Report Generator	Error on 'Accept & Close' for Simulink three-way merge of libraries with self references on Windows
1694541	Simulink Report Generator	Diagram reporter does not support SVG as a default snapshot format
1642857	Simulink Requirements	MATLAB crashes when Stateflow States with requirement annotations are aligned vertically
1645719	Simulink Requirements	Cannot generate web view with Requirements option turned on
1658003	Simulink Requirements	Cannot update imported references to DOORS requirements
1661190	Simulink Requirements	After updating a Requirement Set from an external source, some users may encounter an error while using the application; or links may get resolved to incorrect requirements
1684102	Simulink Requirements	After importing requirements from some Microsoft Word documents, loading a previously saved Requirement Set file produces an error
1691728	Simulink Requirements	Cannot create requirements traceability links from more than one character range in MATLAB Function code
1324867	Vision HDL Toolbox	Vision HDL blocks that contain a line buffer do not work when valid is toggled within a line

Update 3 also fixes broken links in the Audio System Toolbox documentation and contains performance improvements for Simulink models that contain Dashboard blocks. Update 3 also upgrades R2017b to use newer versions of the following third-party libraries: Java (TM) SE Runtime Environment (build 1.8.0_144-b01); OpenSSL (1.02I); Perl (5.26.1); cURL (7.56.1).

Bugs Fixed in Update 2 (also included in Update 9)

Bug Report	Product	Summary
1648079	Aerospace Toolbox	dcmeci2ecef, lla2eci, eci2lla, and eci2aer transformations for IAU-76/FK-5 reduction may return inaccurate results with adjustment to longitude and obliquity
1651279	DSP System Toolbox	designMultirateFIR designs filters of the wrong length in some cases
1653150	DSP System Toolbox	Spectrum Analyzer crashes MATLAB in filter bank mode
1655286	DSP System Toolbox	Scaling issue in <code>dsp.HighpassFilter</code> and <code>dsp.LowpassFilter</code>
1544487	MATLAB Report Generator	Block diagram hyperlinks from Stateflow Chart and Model blocks do not work
1675547	MATLAB Report Generator	Figure reporter produces image too big to fit on report page
1656842	Neural Network Toolbox	Error when using GPUs with compute capability 7.0 or above with convolutional neural network functions such as <code>trainNetwork</code> , <code>classify</code> and <code>activations</code>
1668715	Parallel Computing Toolbox	Error when using <code>arrayfun</code> and some element-wise functions with <code>gpuArray</code> input arguments and GPUs with compute capability 2.0 or 2.1
1654727	Powertrain Blockset	Cannot open reference applications from Simulink Start Page Examples tab
1654180	Simscape Fluids	Simple Heat Exchanger (G-TL) block ignores changes to initial conditions of gas
1649299	Simulink	<code>signalbuilder</code> function unnecessarily opens Simulink model when deleting signals from Signal Builder block
1650561	Simulink	Clicking the Analysis menu with more than 1,000 model elements selected can cause Simulink to appear to stop responding
1658443	Simulink	MATLAB crashes during simulation or update diagram of a model hierarchy containing Variant Source blocks connected to global Data Store Read/Write blocks
1675537	Simulink Report Generator	Diagram reporter produces images too big to fit on a page
1620084	Vision HDL Toolbox	Incorrect Code Generation: HDL and Simulation behavior mismatch in Vision HDL Toolbox Lane Detection example
1644875	Wavelet Toolbox	2-D stationary wavelet transform denoising error generates incorrect thresholds and scripts

Update 2 also contains performance improvements to math operations in convolutional neural networks, improvements to reading `Image Datastore` objects in MathWorks Cloud Center, and enhanced support for Updates in MATLAB Distributed Computing Server.

Bugs Fixed in Update 1 (also included in Update 9)

Bug Report	Product	Summary
1619136	MATLAB	<code>writetable</code> does not write variable names for empty table

10/23/2018

© 2018 The MathWorks, Inc. MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See [mathworks.com/trademarks](#) for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

1621835	MATLAB	fitsread returns an error when reading a file with special characters in its file path
1626266	MATLAB	Apps without components in Design View (other than <code>app.UIFigure</code>) do not open
1631186	MATLAB	MATLAB might crash after an object's property validations are modified
1658521	MATLAB	Apps that previously shared callbacks with deleted components do not open
1651732	MATLAB Report Generator	Replacing a table or content placeholder corrupts PowerPoint presentation
1640479	Powertrain Blockset	Longitudinal Wheel block calculation error when you select Rolling Resistance parameter Pressure and velocity
1641712	Simulink	Memory overhead when running simulations with signal logging on a cluster using MATLAB Distributed Computing Server
1641726	Simulink Coder	Parallel build of model with non-default MakeCommand parameter value might fail
1649009	Simulink Coder	U1052 build error when using Visual Studio 2017 compiler
1636962	Simulink Report Generator	Stateflow Snapshot component generates off-centered images for certain Stateflow objects
1657694	Simulink Report Generator	Table entries might overflow table boundaries in Report Explorer PDF reports