

Release Notes for Cisco CTI OS Enterprise & Hosted Editions, Release 7.2(7)
August 5th, 2008
Contents

These release notes discuss the following topics:

Introduction 4

About Release 7.2(7) 4

About Cisco CTI OS and CTI OS Maintenance Releases 5

A Note about Product Naming 6

System Requirements 6

CTI OS 7.2(7) Compatibility and Support Specifications 6

CTI OS Version Support 7

CTI OS Component Support 7

Supported CTI OS Components 7

Network Environment Support 8

CTI OS Silent Monitor Does Not Work With All NIC Cards 8

CTI OS Silent Monitor Does Not Work With Network Address Translation (NAT) 8

Not All Call Flows Can Be Monitored When Silent Monitoring Mobile Agents 8

Cisco Security Agent 9

New and Changed Information 10

Overview 10

CallManager (CCM) Based Silent Monitor 10

Agent Routing Integration (ARI) 10

Russian and Traditional Chinese Localization 11

IPCC Mobile Agent support for Siebel 8

CTI OS Maintenance Release Installation Planning 11

When to Install a CTI OS Maintenance Release 11

 Installation Order for CTI OS Components 11

CTI OS Maintenance Release Installation Checklists 11
CTI OS Server Installation Checklist 12

CTI OS Desktops Installation Checklist 12

CTI OS Driver for Siebel 7.x Installation Checklist 12

CTI OS Data Store Installation Checklist 13

CTI OS SDK Installation Checklist 13

Installation Notes 14

Deploying CTI OS Releases 14

CTI OS Server Deployment 14

CTI OS Desktops Deployment 14

CTI OS Driver for Siebel 7.x Deployment 15

CTI OS Data Store Deployment 15

CTI OS SDK Deployment 16

Limitations and Restrictions 16

Important Notes 17

Silent Monitoring and System IPCC 17

Cisco CallManager Configuration for Agent Phones 17

Miscellaneous Caveat Information 17

CTI OS 7.2(7) Installation and Uninstallation 18

Installing CTI OS 7.2(7) 18

Uninstalling CTI OS 7.2(7) 19

Caveats 21

Resolved Caveats in This Release 21

Bug Toolkit 21

Open Caveats in This Release 22

Documentation 23

Related Documentation 23

Additional Documentation 23

Obtaining Documentation 23

Cisco.com 23

Product Documentation DVD 23

Ordering Documentation 24

Documentation Feedback 24

Field Alerts and Field Notices 24

Cisco Product Security Overview 24

Reporting Security Problems in Cisco Products 25

Obtaining Technical Assistance 26

Cisco Technical Support & Documentation Website 26

Submitting a Service Request 26

Definitions of Service Request Severity 27

Obtaining Additional Publications and Information 27
Introduction

This document provides installation instructions for CTI OS 7.2(7). This document discusses changes, and caveats for Release 7.2(7) of CTI OS Enterprise and Hosted software.

It also contains a list of CTI OS issues resolved by this maintenance release. Please review all sections in this document pertaining to installation before installing the product. Failure to install this maintenance release as described may result in inconsistent CTI OS behavior.

This document is a supplement to the:

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.0(0)

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.1(1)

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.1(2)

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.1(3)

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.1(4)

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.1(5)

These release notes can be found at: http://tools.cisco.com/support/downloads/go/Platform.x?softwareType=Cisco%20Unified%20Intelligent%20Contact%20Management%20Software%20Releases

The CTI OS 7.2(7) Release Notes must be used in conjunction with the previously mentioned Release Notes.

In addition, the CTI OS 7.2(5) Release Notes are available at: http://tools.cisco.com/support/downloads/go/Platform.x?softwareType=Cisco%20Computer%20Telephony%20Integration%20Software%20Releases

About Release 7.2(7)
For all CTI OS Releases 7.1(1) and later, service releases (SR) are being renamed as maintenance releases (MR). Cisco ICM/IPCC Enterprise & Hosted Editions, Release 7.2(7) is the sixth maintenance release built on CTI OS Release 7.2(1).

Minor Releases are cumulative updates to previous releases. As a result, applying CTI OS Release 7.2(7) installs all the functionality contained in CTI OS 7.0(0) SR0 through SR4, 7.1(1), 7.1(2), 7.1(3), 7.1(4), 7.1(5), 7.2(1), 7.2(2), 7.2(3), 7.2(4) ,7.2(5), 7.2(6) as well as the new 7.2(7) content. Due to this, ensure you read the relevant Release Notes prior to installing Release 7.2(7).

Release 7.2(7) can be installed over CTI OS 7.0(0) SR0 through SR4, 7.1(1), 7.1(2), 7.1(3), 7.1(4), 7.1(5), 7.2(1), 7.2(2), 7.2(3) 7.2(4), 7.2(5) or 7.2(6).

CTI OS 7.2(7) also contains functionality delivered in all known Engineering Specials (ESs) built on CTI OS 7.0 SR0 through SR4, and 7.1(1) through 7.1(5) that were released at least 60 days prior to the release date of 7.2(7). If your system has an ES installed whose functionality is not contained in 7.2(7), the installer displays a warning prior to performing any modifications to the system. The pre-7.2(7) ESs must be uninstalled before the installation of 7.2(7) can be restarted.

For more information, and to obtain a replacement ES to be installed on the system after completing the SR installation, refer to the Cisco Bug Toolkit located at: http://www.cisco.com/cgi-bin/Support/Bugtool/launch_bugtool.pl
The maintenance release is available on CD and as downloadable installers from cisco.com.

For additional information on the Cisco software support methodology, refer to the CTI OS Enterprise Maintenance Support Strategy, available at: http://www.cisco.com/en/US/partner/products/sw/custcosw/ps1844/prod_bulletin0900aecd806743bd.html (requires login).

Release Notes for Cisco CTI Object Server, Cisco Agent Desktop, Cisco E-Mail Manager Option, Cisco Support Tools, and Cisco Web Collaboration Option (including Cisco Collaboration Server, Cisco Dynamic Content Adapter, Cisco Media Blender) are separate documents and are not included as part of these release notes.

For a detailed list of language localizations implemented for different portions of this release, refer to the Cisco Unified ICM/Contact Center Product and System Localization Matrix available at: http://www.cisco.com/en/US/docs/voice_ip_comm/cust_contact/contact_center/icm_enterprise/localization_matrix/guide/G11nMap.xls
· The most up-to-date version of these release notes is available on the web at: http://www.cisco.com/en/US/products/sw/custcosw/ps1001/prod_release_notes_list.html
About Cisco CTI OS and CTI OS Maintenance Releases

Cisco CTI OS software is a component of Cisco IPCC Enterprise, Cisco ICM Enterprise, Cisco ICM Hosted Edition and System IPCC deployments. CTI OS maintenance releases deliver code updates that resolve issues in CTI OS software. They are made

HYPERLINK "http://tools.cisco.com/Support/PAT/do/ViewMyProfiles.do?local=en"
available as part of the CTI OS software maintenance strategy.

As of CTI OS Release 7.1(1), service releases are being renamed as maintenance releases. Cisco CTI OS Release 7.2(7) is the sixth maintenance release built on CTI OS Release 7.2(1).

Minor releases for particular CTI OS versions are cumulative; they include code updates present in earlier minor, maintenance and service releases for their respective version. In the case of Release 7.2(7), the earlier minor release was Release 7.2(1).

Release 7.2(7) is a cumulative update to Release 7.2(1), 7.2(2), 7.2(3), 7.2(4), 7.2(5) and 7.2(6). As a result, applying Release 7.2(7) installs all the functionality of Release 7.2(1), 7.2(2), 7.2(3) 7.2(4), 7.2(5) and 7.2(6), as well as the new Release 7.2(7) content. Due to this, ensure you read the CTI OS 7.2(1), 7.2(2), 7.2(3) 7.2(4), 7.2(5) and 7.2(6) Release Notes prior to installing CTI OS Release 7.2(7).

CTI OS Maintenance Release 7.2(7) incorporates the following minor, maintenance, and service releases:

· Minor Release 7.1(1), 7.2(1)
· Maintenance Releases 7.1(2) through 7.1(5) ,7.2(4), 7.2(5) and 7.2(6)
· Service Releases 7.0(0) SR0 and SR2
CTI OS Release 7.2(7) can be installed over CTIOS 7.2(6), CTIOS 7.2(5), CTIOS 7.2(4), CTIOS 7.2(3), CTIOS 7.2(2) ,CTI OS 7.2(1), CTI OS 7.1(5), CTI OS 7.1(4), CTI OS 7.1(3), CTI OS 7.1(2), CTI OS 7.1(1) or CTI OS 7.0(0) SR0-SR4. The minor release is available on CD and as downloadable installers from cisco.com.
For additional information on the Cisco software support methodology, refer to the ICM/IPCC Enterprise Maintenance Support Strategy, available at: http://www.cisco.com/en/US/partner/products/sw/custcosw/ps1844/prod_bulletin0900aecd806743bd.html (requires login).

CTI OS 7.0(0) must be installed prior to installing Release CTI OS 7.2(7). For an explanation of the specifications for ICM/IPCC Enterprise & Hosted Edition Release 7.0(0), see the Cisco ICM/IPCC Enterprise & Hosted Editions Release 7.0(0) and 7.1(1) Hardware and System Software Specifications (Bill of Materials), accessible from: http://www.cisco.com/application/pdf/en/us/guest/products/ps1001/c1626/ccmigration_09186a00804d7607.pdf.

For a detailed list of language localizations implemented for different portions of this release, refer to the Cisco Unified ICM/Contact Center Product and System Localization Matrix available at: http://www.cisco.com/application/vnd.ms-excel/en/us/guest/products/ps1846/c1225/ccmigration_09186a008068770f.xls

· The most up-to-date version of these release notes is available on the web at: http://www.cisco.com/en/US/products/sw/custcosw/ps1001/prod_release_notes_list.html
A Note about Product Naming

Cisco IPCC Enterprise Edition has been renamed to Cisco Unified Contact Center Enterprise (abbreviated as Unified CCE).

Cisco IPCC Hosted Edition has been renamed Cisco Unified Contact Center Hosted (abbreviated as Unified CCH).

These new names were introduced for Agent and Supervisor product opening-screens and in documentation that was revised for Release 7.1(1), but they do not yet appear throughout the user interface or documentation. These release notes use the previous naming convention.

System Requirements

For hardware and third-party software specifications for Maintenance Release 7.2(5), refer to the Cisco ICM/IPCC Enterprise and Hosted Edition Hardware and System Software Specification (Bill of Materials), which is accessible from: http://www.cisco.com/application/pdf/en/us/guest/products/ps1001/c1626/ccmigration_09186a00804d7607.pdf .

Release 7.2(5) updates are also available for CTI OS. The CTI OS 7.2(4) Release Notes are available at: http://www.cisco.com/en/US/products/sw/custcosw/ps14/prod_release_notes_list.html
CTI OS 7.2(7) Compatibility and Support Specifications

This section provides information to help you understand on which CTI OS components CTI OS 7.2(7) can and must be installed. It contains these subsections:

CTI OS Version Support
CTI OS Component Support OS Environment Support

There are no OS-specific instructions for this release.

· Network Environment Support

· Cisco Security Agent
For overall information and restrictions on the product, the customer must also refer to the base Release Notes for Cisco CTI OS version 7.0(0), available at: http://www.cisco.com/univercd/cc/td/doc/product/icm/icmentpr/icm70doc/ctidoc7/ctios7d/cti70rln.pdf.

CTI OS Version Support

CTI OS 7.2(4) must only be installed on systems running Cisco CTI OS Release 7.0(0) including those nodes where Cisco CTI OS Release 7.0(0) is co-located with Cisco ICM Peripheral Gateways.

CTI OS 7.2(6) has been tested and verified to be compatible with the inter operability criteria for CTI OS Release 7.0(0), 7.1(2), 7.1(3), 7.1(4), 7.1(5), 7.2(1), 7.2(2), 7.2(3) , 7.2(4) and 7.2(5). Additional CTI OS 7.0(0) interpretability support information is available from these sources:

· CTI OS 7.0(0) support information for other Cisco products is listed in the Cisco IP Contact Center Enterprise Edition Software Compatibility Guide, available at: http://www.cisco.com/univercd/cc/td/doc/product/icm/ipccente/ipctt_cg.pdf.

· CTI OS 7.0(0), ICM, CRM and Operating System interoperability is described in the CTI Compatibility Matrix, available at: http://www.cisco.com/univercd/cc/td/doc/product/icm/ctimatrx.zip.
· CTI OS 7.0(0) third-party platform support information is listed in the Cisco ICM/IPCC Enterprise & Hosted Editions Release 7.0(0) Hardware and System Software Specifications (Bill of Materials), available at: http://www.cisco.com/univercd/cc/td/doc/product/icm/ccbubom/icm70bom.pdf.

· Cisco Security Agent (CSA) for CTI OS, if used, must be the correct version. Support information is available at: http://www.cisco.com/kobayashi/sw-center/contact_center/csa/.

· CTI OS 7.2(7) was tested per the Bill of Materials, and with the latest Microsoft Security Patches installed.

CTI OS Component Support

A CTI OS 7.2(7) minor release installs files that resolve caveats on different CTI OS 7.2(7) components. The installation program automatically detects the components installed on a machine and installs only those files specific to those components.

This section lists the CTI OS components on which this minor release can be installed, and those on which it cannot.

Supported CTI OS Components

CTI OS 7.2(7) is compatible with, and must be installed on, the following CT I OS components:

· CTI OS Server

· CTI OS Desktops (Agent and IPCC Supervisor)

· CTI OS Driver for Siebel 7.x

· CTI OS Data Store (Used only in conjunction with CTI OS Driver for Siebel 7.x)

· CTI OS Software Development Kit (SDK)

· Client Interface Library for C++ (C++ CIL)

· Client Interface Library for COM (COM CIL)

· Client Interface Library for Java TM (Java CIL)

· Client Interface Library for .Net TM (.Net CIL)

· CTI OS ActiveX Controls

· Samples

· The ICM release version on a PG must match the release version of CTI OS which is always co-resident. For example: a PG with ICM Release 7.2(7) requires CTI OS Release 7.2(x).

· System IPCC Enterprise Deployments

· CTI OS 7.2(7) must be installed on all of the components listed above. Installing this minor release on only some of these components in an ICM system can result in inconsistent behavior in the CTI OS software. Be aware that it is not necessary to upgrade CTI OS clients unless you want to access new functionality or a bug fix. Please refer to the CTI OS Compatibility Matrix for supported client versions: http://www.cisco.com/application/x-zip-compressed/en/us/guest/products/ps14/c1225/ccmigration_09186a0080264775.zip.

OS Environment Support

There are no OS-specific instructions for this release.

Network Environment Support

CTI OS Silent Monitor Does Not Work With All NIC Cards

If agents use supported IP hard phones with their desktops connected to the second port of the phone and if the network is configured to use a VLAN for voice traffic, the network card and driver in the agent desktop PC need to be capable of capturing packets on a different VLAN in order for Silent Monitor to work. This restriction does not apply if the network is not configured for VLANs.

Cisco testing has determined that several NIC cards manufactured by Intel are not capable of capturing packets from a different VLAN. No workaround exists for the Intel 8255x-based PCI Ethernet Adapter cards. A workaround is available for the Intel Pro/1000 and Intel Pro/100 NIC cards; see the following Intel website for information: http://www.cisco.com/application/pdf/en/us/guest/products/ps14/c1221/cdccont_0900aecd800e3149.pdf.

For NIC cards from other manufacturers, there are procedures you can run to determine if your NIC card can capture packets on a different VLAN. If you have Cisco CallManager installed, perform the procedure listed in the CTI OS Troubleshooting Guide for Cisco ICM/IPCC Enterprise & Hosted Editions, Release 7.0(0), Chapter 1, section “Silent Monitor Problems”, symptom “A supervisor has clicked the silent monitor start button, the session seems active (monitored indicator in the agent real-time status window for voice), but after a while the following message box appears”. Ensure that the PC is connected to the second port of the hard phone when you perform this procedure.

CTI OS Silent Monitor Does Not Work With Network Address Translation (NAT)

Cisco CTI OS Silent Monitor is not supported on network environments where more than one disjoint network is interconnected using Network Address Translation.

Not All Call Flows Can Be Monitored When Using CTI OS Silent Monitor to Silent Monitor Mobile Agents
When the silent monitor server is used to silent monitor mobile agents, traffic that does not leave the agent gateway cannot be silent monitored. For example, agent-to-agent and consultation calls between mobile agents that share the same gateway cannot be silent monitored. In most cases, the only calls that can be reliably silent monitored are calls between agents and customers. Please refer to the following documents for CCM silent monitor limitations:

http://www.cisco.com/en/US/products/sw/custcosw/ps1844/products_implementation_design_guide_chapter09186a008057a559.html

http://www.cisco.com/en/US/docs/voice_ip_comm/cust_contact/contact_center/ctios/ctios7_2/installation/guide/CTISMG.pdf
Cisco Security Agent

A standalone Cisco Security Agent for CTI OS Server Software Component is supported with CTI OS/IPCC 7.2(7). The standalone Cisco Security Agent provides intrusion detection and prevention for Cisco CTI OS Server Software Component. Cisco Security Agent removes potential known and unknown ("Day Zero") security risks that threaten enterprise networks and applications. It dramatically reduces downtime, widespread attack propagation and clean-up costs. The Agent is provided free of charge by Cisco Systems for use with release 7.2(7) of the Cisco CTI OS Server Software Component. While Cisco highly recommends its installation, it is optional. The "CTI OS Server Software Component" protected by the Cisco Security Agent includes Cisco CTI OS Server (but not the CTI OS Desktops), ICM Enterprise and Hosted Edition 7.2(7), Cisco IP Customer Contact (IPCC) Enterprise and Hosted Edition 7.1(4), Cisco Outbound Option (formerly Blended Agent) 7.2(1), Cisco E-Mail Manager 5.0(0), Cisco Web Collaboration Option 5.0(0) [Cisco Collaboration Server 5.0(0), Cisco Dynamic Content Adapter (DCA) 2.0(1), Cisco Media Blender 5.0(0)], Cisco CTI Object Server (CTI OS) 7.2(4), and Cisco Remote Monitoring Suite (RMS) 2.0(0). The standalone Cisco Security Agent for CTI OS/IPCC, the Installation Guide and the Cisco Security Agent release specific Readme document can be downloaded from: http://www.cisco.com/cgi-bin/tablebuild.pl/csa10-crypto.

The Cisco Security Agent Installation Guide and the Read Me document must be read before installing.

In addition to being specifically tuned for Cisco CTI OS Server Software Component, the standalone Cisco Security Agent for Cisco CTI OS Server Software Component provides support for a select number of Cisco approved third-party applications. These are listed in the 7.0(0) Bill of Materials. No other third-party applications are supported.

Cisco Security Agent requires that any software installed on a CTI OS server, whether Cisco Software, or third-party applications, must be installed into the default directories presented during the installation process. If customers are upgrading and have not installed in default directories (and do not wish to de-install and re-install using the default directories), or if new customers do not want to install in default directories, they should not use Cisco Security Agent.

If you use a third-party software application that is not Cisco-approved, you must purchase and install the Management Center for Cisco Security Agents, because you will then need to modify and maintain your own application-server security policy-something that is not possible with the standalone Agent.

· Using Cisco Security Agent for CTI OS Server Software Component has the potential for adversely impacting your system if not used appropriately. For a discussion of issues and troubleshooting tips, see the document just mentioned. For additional information on Cisco Security Agent, see the Management Center for Cisco Security Agent documentation set at: http://www.cisco.com/en/US/products/sw/secursw/ps5057/tsd_products_support_series_home.html.

New And Changed Information

IPCC Mobile Agent Support for Siebel

In Release 7.2(7) of Cisco CTI Driver for Siebel, IPCC Mobile Agent support has been added. As for other CTI OS components, previously supported IPCC Mobile Agent, Siebel Desktop powered by Cisco CTI Driver supports two call delivery modes:

· Nailed-Up Call Delivery Mode, where the agent’s remote phone is called once at login and the line stays connected through multiple calls until agent logs out.

· Call-By-Call Call Delivery Mode, where the agent’s remote phone is dialed for each incoming call. When call ends agent’s remote phone is disconnected before he is made ready for the next call.
To enable IPCC Mobile Agent support with Siebel, CTI OS 7.2(7) release should be installed for Cisco CTI Driver and some Siebel DEF file modifications should be made. The Siebel DEF file changes along with some Mobile Login command examples are provided below in this chapter. Note that all the CCM and ICM configuration for Mobile Agent, described in Mobile Agent Guide http://www.cisco.com/en/US/products/ps6223/products_user_guide_list.html) , should be done in order to use the agent as a Mobile Agent with Siebel Driver. No special CTI OS Server configuration is required.

The following parameters are required to login as IPCC Mobile Agent:

1. CTI Local Port Number, referred as Mobile Agent Extension

2. Call Deliver Mode

3. Remote Phone Number

These parameter should be provided on Login via Siebel configuration or DEF file Login command parameters.

In order for Siebel to login an agent as a Mobile Agent, Mobile Agent Login should be enabled by setting Login command data parameter MobileAgent to True. The default value of it or if not provided is False.

Mobile Agent extension can be provided either via S-type extension in Siebel teleset configuration and has to be prefixed with “:” <colon> in order to be recognized as CTI Local Port Number, or via MobileAgentExtension DEF file parameter on Login command data. In the following examples of S-type extension in Siebel teleset: “11111:22222”, “:22222 , “22222” stands for Mobile Agent Extension.

Call Delivery Mode parameter should be provided via AgentWorkMode Login command data parameter. The valid values are: CallByCall and NailedUp.

Remote Phone Number can be provided via PhoneNumber Login command data parameter. Specific Siebel macros for phone numbers can be used here. Siebel Dialing rules do apply to Remote Phone Number if configured via Siebel macros.

AlertOnCall Login command data parameter is provided for CallByCall mode in order to enable Siebel desktop Answer button blinking on call arrival for visual call indication. Note, in CallByCall mode call can still only be answered on a hard phone.

Note: Refer to BOM and SRND for hardware and scalability specifications. Refer to CTI Compatibility Matrix for supported Siebel version information.

Example of Login command for Mobile Agent CallByCall mode:

[Command:LoginToPBX]

 DeviceCommand = "LogIn"

 MenuPosition = "20.1"

 Title = "Log In (MobilePhone)"

 CmdData = "LoginToPBX"

 [CmdData:LoginToPBX]

 Param.AgentId = "{@AgentId}"

 Param.AgentWorkMode = "CallByCall"
 Param.MobileAgent = "True"
 Param.AlertOnCall = "False"
 Param.Password = "{@AgentPin}"

 Param.PhoneNumber = "{@Phone:PhoneTypeLookup}"
 Param.UserId = "{@UserName}"
Example of Login command for Mobile Agent NailedUp mode:

[Command:LoginToPBX]

 DeviceCommand = "LogIn"

 MenuPosition = "20.1"

 Title = "Log In (MobilePhone)"

 CmdData = "LoginToPBX"

 [CmdData:LoginToPBX]

 Param.AgentId = "{@AgentId}"

 Param.AgentWorkMode = "NailedUp"
 Param.MobileAgent = "True"
 Param.Password = "{@AgentPin}"

 Param.PhoneNumber = "{@Phone:PhoneTypeLookup}"
 Param.UserId = "{@UserName}"

CTI OS Maintenance Release Installation Planning

This section provides information to help you understand when to install a CTI OS maintenance release and the tasks it involves. It contains the following subsections:

When to Install a CTI OS Maintenance Release

 REF RTF36323134333a2032485f4865 \h

· CTI OS Maintenance Release Installation Checklists
When to Install a CTI OS Maintenance Release

Installing a CTI OS release requires temporarily stopping all CTI OS services and CTI OS Client Applications. Therefore, to limit impact to a live CTI OS system, schedule and install CTI OS releases during a maintenance period when your CTI OS system is out of production.

 Installation Order for CTI OS Components

CTI OS releases need to be installed first on the server platform (Side A and B), then on the client components in order to avoid a temporary situation of mismatched components.

CTI OS Maintenance Release Installation Checklists

Deploying a CTI OS Maintenance Release requires the following general tasks:

· CTI OS Server Installation Checklist
· CTI OS Desktops Installation Checklist
· CTI OS Driver for Siebel 7.x Installation Checklist
· CTI OS Data Store Installation Checklist
· CTI OS SDK Installation Checklist
CTI OS Server Installation Checklist

· Schedule a maintenance period for installation: Because CTI OS release installation requires bringing down a CTI OS system, schedule release installation for a maintenance period when your CTI OS system is out of production.

· Determine which CTI OS components require release installation: Consult the CTI OS 7.2(7) Compatibility and Support Specifications section of this document to determine on which CTI OS components this release should be installed.

· Inventory CTI OS nodes targeted for release installation: Take an inventory of all CTI OS nodes on which this release will be installed.

· Install the release on CTI OS nodes: Install the release on each Peripheral Gateway in your system where CTI OS is co-located. Consult the How to Install CTI OS section of this document for step-by-step instructions on installing this release. This step also applies to environments where CTI OS is installed not co-located with a Peripheral Gateway (CTI OS Server in its own server host).

· Test and troubleshoot the installation: After installation, test your CTI OS system to ensure that it is working properly.

CTI OS Desktops Installation Checklist

· Schedule a maintenance period for installation: Because CTI OS release installation requires bringing down the CTI OS Agent/IPCC Supervisor Desktop, schedule release installation for a maintenance period when your agents are inactive.

· Determine which CTI OS components require release installation: Consult the CTI OS 7.2(7) Compatibility and Support Specifications section of this document to determine on which CTI OS components this release should be installed.

· Inventory CTI OS desktops targeted for release installation: Take an inventory of all CTI OS desktops on which this release will be installed.

· Install the release on CTI OS desktops: Install the release on each Agent/IPCC Supervisor desktop system where a CTI OS desktop is loaded. Consult the How to Install CTI OS section of this document for step-by-step instructions on installing this release.

· Test and troubleshoot the installation: After installation, test your CTI OS Desktop to ensure that it is working properly.

CTI OS Driver for Siebel 7.x Installation Checklist

· Schedule a maintenance period for installation: Because CTI OS release installation requires closing down the Siebel Client running at an agent's desktop or browser, schedule release installation for a maintenance period when your CTI OS system is out of production.

· Determine which CTI OS components require release installation: Consult the CTI OS 7.2(7) Compatibility and Support Specifications section of this document to determine on which CTI OS components this release should be installed.

· Inventory the call centers in the Siebel configuration database targeted for release installation: Take an inventory of all call centers defined in the Siebel configuration database that will use this CTI OS Driver release.

· Install the release on the Siebel Communications Server host: Install the CTI OS Driver release on each Siebel Communications Server where the CTI OS Driver is loaded. Consult the How to Install CTI OS section of this document for step-by-step instructions on installing this release.

· Test and troubleshoot the installation: After installation, test your CTI OS Driver to ensure that it is working properly.

CTI OS Data Store Installation Checklist

· Schedule a maintenance period for installation: Because CTI OS release installation requires closing down CTI OS Data Store, schedule release installation for a maintenance period when your CTI OS system is out of production.

· Determine which CTI OS components require release installation: Consult the CTI OS 7.2(7) Compatibility and Support Specifications section of this document to determine on which CTI OS components this release should be installed.

· Inventory the CTI OS Data Stores in a Siebel Environment targeted for release installation: Take an inventory of all CTI OS Data Stores used by the CTI OS Driver for Siebel 7.x that will use this release.

· Install the release on the CTI OS Data Store Server host: Install the CTI OS Data Store release on each host where the CTI OS Data Store is loaded. Consult the How to Install CTI OS section of this document for step-by- step instructions on installing this release.

· Test and troubleshoot the installation: After installation, test your CTI OS Driver and CTI OS Data Store together to ensure that they are working properly.

CTI OS SDK Installation Checklist

· Schedule a maintenance period for installation: Because CTI OS release installation requires bringing down the developer's programming environment and may require rebooting the workstation, schedule release installation for a maintenance period when your developer is off hours.

· Determine which CTI OS components require release installation: Consult the CTI OS 7.2(7) Compatibility and Support Specifications section of this document to determine on which CTI OS components this release must be installed.

· Inventory developer's workstations targeted for release installation: Take an inventory of all developer's workstations on which this release will be installed.

· Install the release on developer's workstations: Install the release on each developer's workstation where CTI OS SDK is loaded. Consult the How to Install CTI OS section of this document for step-by-step instructions on installing this release.

· Test and troubleshoot the installation: After installation, test your CTI OS SDK to ensure that it is working properly.

Installation Notes

This section provides important information to be read before installing the Release 7.2(7) update and how to troubleshoot the installation. It contains the following:

· Deploying CTI OS Releases
· CTI OS Server Deployment
· CTI OS Desktops Deployment
· CTI OS Driver for Siebel 7.x Deployment
· CTI OS Data Store Deployment
· CTI OS SDK Deployment
Limitations and Restrictions
· Important Notes

 REF RTF31383836373a2032485f4865 \h

· CTI OS 7.2(7) Installation and Uninstallation

· Installing CTI OS
· Uninstalling CTI OS
Deploying CTI OS Releases

CTI OS Server Deployment

If you are installing this release on multiple CTI OS systems, you must install CTI OS releases on each host one at a time.

How to Deploy CTI OS Server

· Logout all the agents from both servers (side A and side B).

· Stop all CTI OS and Cisco Security Agent (CSA) services on each peer (side A and side B).

· Install the release on side A, following the steps described in How to Install CTI OS .

· Restart the CTI OS services on side A. Ensure the newly patched system is running with no errors and comes back on-line.

· Once you have confirmed that side A is working correctly, install the release on side B following the steps described in How to Install CTI OS .

· Restart the CTI OS services on side B. Ensure the newly patched system is running with no errors and comes back on-line.

· Restart CSA on both sides.

· Repeat this procedure on the other CTI OS systems.

CTI OS Desktops Deployment

This section describes how to install the CTI OS Desktop release.

· The release installer package cannot be used or replaced by any silent installation tool.

· Component update must be performed only using the installer package provided with the release. You can not simply copy files from one client system to another as a way of avoiding running the installer package at each system.

How to Install the CTI OS Desktop Release

· Logout all the agents and close the client at each host desktop.

· Install the release on the host desktop following the steps described in How to Install CTI OS .

· Restart the CTI OS Desktop. Ensure the newly patched CTI OS Phone is running with no errors by logging in a call center agent and perform call and agent state control.

· Repeat this procedure for the other host desktops.

CTI OS Driver for Siebel 7.x Deployment

Installing this release on multiple Siebel Communications servers can be done simultaneously.

· The release installer package cannot be used or replaced by any silent installation tool.

How to Install the CTI OS Driver for Siebel 7.x Deployment

· Logout all the agents using a Siebel CTI client and close the browser, or Siebel application, at each host desktop.

· Install the release on the Siebel Communications server following the steps described in How to Install CTI OS .

· Restart the Siebel client. Ensure the newly patched CTI OS Driver for Siebel is running with no errors by logging in a call center agent and performing call and agent state control.

· Repeat this procedure for the other host desktops.

CTI OS Data Store Deployment

If you are installing this release on multiple CTI OS Data Store hosts, you must install CTI OS releases on each host, one at a time.

How to Deploy CTI OS Data Store

· Stop all CTI OS and Cisco Security Agent (CSA) services on each host.

· Install the release following the steps described in How to Install CTI OS .

· Restart the CTI OS Data Store service. Ensure the newly patched system is running with no errors and comes back on-line.

· Restart CSA.

· Repeat this procedure for the other CTI OS systems.

CTI OS SDK Deployment

· The release installer package cannot be used or replaced by any silent installation tool.

How to Deploy CTI OS SDK

· Close all programming environments and any client applications using any of the components in the CTI OS SDK.

· Install the release on a developer workstation following the steps described in How to Install CTI OS .

· Restart the programming environment or application. Ensure the newly patched CTI OS SDK works appropriately by building one of the examples included in the SDK and logging in a call center agent and performing call and agent state control.

· Repeat this procedure for the other developer workstations.

Limitations and Restrictions

Limitations and Restrictions are provided in the following documents:

· The Release Notes for Cisco CTI OS Enterprise & Hosted Editions are available at: http://tools.cisco.com/support/downloads/go/Platform.x?softwareType=Cisco%20Unified%20Intelligent%20Contact%20Management%20Software%20Releases
· The Cisco ICM/IPCC Enterprise and Hosted Edition Hardware and System Software Specification (Bill of Materials), updated for Release 7.2(5), available from
http://www.cisco.com/univercd/cc/td/doc/product/icm/ccbubom/index.htm
· The Software Compatibility Guide for Cisco IPCC Enterprise Edition, available from: http://cisco.com/en/US/products/sw/custcosw/ps1844/products_implementation_design_guides_list.html
· The Cisco Unified Mobile Agent Guide for Unified CCE provides information on limitations in the Mobile Agent feature.

· The IPCC Solution Reference Network Design (SRND) for Cisco IPCC Enterprise Edition (Updated for Release 7.2(5)) provides additional limitations and restrictions.

Release 7.2(7) is a cumulative update and may rectify restrictions as documented in the CTI OS Release 7.0(0) SR0 though SR2, and CTI OS 7.1(1) through CTI OS 7.1(5), CTI OS 7.2(1), 7.2(2), 7.2(3) 7.2(4), 7.2(5) and 7.2(6) Release Notes.

Important Notes

Silent Monitoring and System IPCC

Instead of re-running the CTI OS Server setup, System IPCC administrators can set the Silent Monitor mode in the System IPCC Web Administration tool by performing the following:

· Select System Management > Machine Management > Machines

· From the Machines page, run the Machine Wizard for each machine with the role "Agent/IVR Controller".

· On the IPCC Network page of the wizard, select one of the following:

· CTI OS based

· Cisco CallManager based

· Disabled

· Finish the wizard for the change take effect.

-or-

Go directly to the IPCC Network page for each Agent/IVR Controller by selecting System Management > Machine Management > IPCC Network, and save your silent monitor mode selection.

Cisco CallManager Configuration for Agent Phones

The agent configuration (set on the Cisco CallManager Administration Directory Number Configuration web page for each IPCC line) should be the following:

· Maximum Number of Calls = 4

· Busy Trigger = 2
CTI OS 7.2(7) Installation and Uninstallation

Installing CTI OS 7.2(7)
Follow these steps on each CTI OS component on which you install this release.

How to Install CTI OS 7.2(7)
· Log into the CTI OS node under an account with administrator privileges for the local machine.

· If upgrading a CTI OS Server or CTI OS Data Store host, use the ICM Service Control utility to stop all CTI OS services running on the node, and then close the ICM Service Control utility.

· If upgrading CTI OS Desktops, stop all phones running at the host desktop.

· If upgrading CTI OS Driver for Siebel, stop all Siebel clients.

· If upgrading CTI OS SDK, stop all the programming environments.

· If installed, stop the Cisco Security Agent (CSA) service.

· Start the release installation by running CTIOS 7.2(7).exe.

· Upon startup, the CTI OS Release installer may disappear from the screen for approximately one minute. When it returns there may be a grey screen displayed for approximately ninety seconds. During these periods, the system displays no other visual indicators that the installer is running. This is normal behavior and does not signify a “hung” installer.

Allow at least three minutes before suspecting a hung installer. If after this period you do suspect that the installation has hung, use Windows Task Manager to check its status and, if necessary, end the process. Do not launch a new instance of the installer before ending the previous one. Doing so could result in a faulty installation.

If you mistakenly launch multiple concurrent instances of the Release installer, close all instances and then start the process again.

· If prompted during the installation, click Yes to allow the installer to replace files as necessary.

· When prompted, click Finish to complete the installation.

· After the installation is complete, restart the CSA service.

· If you installed CTI OS Server or CTI OS Data Store, use the CTI OS Service Control utility to restart all CTI OS services.

· If the host is part of a duplexed CTI OS system, do not perform this step. Instead, restart the CTI OS services in the order indicated in the CTI OS Server Deployment section of this document.

· If you installed CTI OS Desktops, restart the desktops.

· If you installed CTI OS Driver for Siebel, restart the Siebel clients.

· If you reinstalled CTI OS SDK, restart the programming environment.

Uninstalling CTI OS 7.2(7)
If desired, you can uninstall CTI OS 7.2(7) from any CTI OS host on which it is installed.

· Since removing a CTI OS release requires stopping CTI OS services and CTI OS clients, it must be done during a maintenance period when your CTI OS system is out of production.

To function properly, CTI OS 7.2(7) must be installed on all the CTI OS components it supports. Therefore, if you remove it from one node in a system and do not plan to reinstall it, remove it from all other hosts as well.

To uninstall CTI OS 7.2(7), perform the following on each CTI OS host it is installed on.

How to Uninstall CTI OS 7.2(7)
· Log into the CTI OS host under an account that has administrator privileges for the machine.

· If installed, stop the CSA service.

· If you are uninstalling CTI OS Server or CTI OS Data Store using the CTI OS Service Control utility, stop all CTI OS services running on the host.

· Select Start > Settings > Control Panel > Add Remove Programs.

· Select and uninstall any engineering specials on this release

· Select Cisco Release 7.2(7).

· Click Change/Remove.

· Restart all CTI OS services and clients on each host.

· If installed, restart the CSA service.

Enhancements in 7.2(7)
CTI OS 7.2(7) only includes fixes to defects found in CTI OS 7.2(6) and prior. There are no enhancements
Caveats in CTI OS 7.2(7)
Resolved Caveats in 7.2(7) Release
This section lists caveats specifically resolved by CTI OS 7.2(7). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.
	Identifier
	Severity
	Component
	Headline

	CSCsm50451
	4
	cppcil
	Arrows keys for dropdown list is not working.

	CSCsr39618
	3
	siebel-driver
	need to make the expiration time configured via DEF file parameter

	CSCsr39643
	3
	data-store
	CDS Thread to Clean Records Expired Needs Reg Setting

	CSCsr61409
	3
	cti-toolkit-superv
	Silent monitoring audio get cut off during monitoring session

	CSCsr62983
	4
	client-libs
	COM Cil logging of SM missing SMS entries

	CSCsr67527
	4
	javacil
	No info.popup when supervisor (JavaCil) tries to logout an agent on call

	CSCsr72348
	2
	silent-monitor
	Silent Monitor Service rejects all connections after 65535 connections

	CSCsr84373
	3
	siebel-driver
	Driver modifications for CDS access on store and open/get

	CSCsu24216
	3
	data-store
	TrashCollector thread makes COM layer to exit

	CSCsu24246
	3
	data-store
	DataStore can exit under load if ExpiredRecordsCleanUp thread starts

	CSCsu24436
	3
	data-store
	Memoryleak in Cisco Data Store

	CSCsu25225
	3
	data-store
	Memory leak caused by stale records in Data store

	CSCsu30100
	3
	ctios-server
	Error message in CTIOS Server Log file is output by mistake.

	CSCsu83458
	5
	dotnetcil
	.NET doesn't send hostname in IdentifyClientRequest

Resolved Caveats in 7.2(6) Release
This section lists caveats specifically resolved by CTI OS 7.2(6). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.)

	Identifier
	Component
	Sev
	Headline

	CSCsl88747
	ctios-server
	2
	Ref count issue leads to exceptions in CTIOS Server log

	CSCsk98054
	i18n-l10n
	2
	JPN:CTIOS 7.1(5) Common Language Runtime Debugging msg on Agent

	CSCsm55494
	ctios-server
	2
	After doing a blind transfer, call does not go away from CTI grid

	CSCso78761
	siebel-driver
	2
	Memory leak on straight calls with Siebel Driver

	CSCsq50367
	siebel-driver
	2
	Memory leak on straight calls with Siebel Driver

	CSCsq55914
	ctios-server
	2
	Memory leak on Device objects for Unmonited deices

	CSCsh29006
	cil-test
	3
	Java CIL:ended calls stay in CIL objects collection in some cases

	CSCsr45963
	dotnetcil
	3
	Conf / tfr button disabled when conf / tfr initiated w/o number

	CSCsq00696
	ctios-server
	3
	Enabling the method trace mask causes an exception in ctios server

	CSCsm05812
	siebel-driver
	3
	Memory Leak related to CTIOS in CtiDriver for Siebel.

	CSCsm55288
	javacil
	3
	Barge-in Button is not enabled in the Java-CIL Desktop

	CSCsq00099
	cti-toolkit-superv
	3
	End Silent Monitoring button is not disabled for logged out agent.

	CSCso56187
	sample-code
	3
	JavaCil AllAgents Sample sets agent state which is not supported

	CSCso57266
	javacil
	3
	Java CIL desktop cannot be closed as soon as it is opened

	CSCsr25945
	cti-toolkit-agent
	3
	Wrapup dialog box problem when Incomming WrapupStrings set to 40 char

	CSCsq05499
	ctios-server
	3
	Exception on AgentTeamConfig event in ctios server logs

	CSCsq06496
	cti-toolkit-superv
	3
	Supervisor can answer the monitored call ringing on agent desktop.

	CSCsq27353
	cti-toolkit-agent
	3
	agent desktop hangs on log out when Silent Monitor service unreachable

	CSCsq27854
	ctios-server
	3
	No called number in the OnCallOriginated for outbound calls

	CSCsq43038
	setup
	3
	CTIOS Client unable to connect to CTIOS Server

	CSCsq53852
	siebel-driver
	3
	SiebelDriver:Update Deliverables to include Language Files (Int toolkit)

	CSCsq63700
	client-libs
	3
	Memory leak in GetElement

	CSCsq63863
	cti-toolkit-agent
	3
	Personal callback accepts past date when entered via the keyboard

	CSCsq66499
	cti-toolkit-agent
	3
	Agent takes long time to complete logout

	CSCsq98966
	dotnetcil
	3
	Conf / transfer buttons disabled when conf / transfer initiated w/o num

	CSCsq99303
	cil-test
	3
	Ciltest stopped its function after first call while SST using DNP

	CSCsq00013
	javacil
	4
	Agent Real time Statistics not updated Dynamically in Javacil Desktop

	CSCso98960
	ctios-server
	4
	error code 259 on reason code and wrapup strings

	CSCso90619
	ctios-server
	4
	ConnectionAdapter supervisor vector access not thread safe

	CSCsq03223
	ctios-server
	4
	CTIOS failover, agent status changes to "online" from "monitored -online

	CSCsq03879
	ctios-server
	4
	exception in ctios server log when newer client connects to older server

	CSCsq10115
	sample-code
	4
	NET Combo dsktp doesnt updt agent stats per AgentStatisticsIntervalSec

	CSCsq82127
	setup
	4
	Installer needs to add Registry keys

	CSCsq28673
	cti-toolkit-agent
	5
	Statistics Button does not exists on Ctios Outbound Desktop

	CSCso63014
	ctios-server
	6
	need alternate/toggle support for Symposium

	CSCsl13089
	cti-toolkit-superv
	6
	CPU on CSD spikes to 100% when more than monitoring 40 agents.

Resolved Caveats in 7.2(5) Release
This section lists caveats specifically resolved by CTI OS 7.2(5). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.)

	Identifier
	Component
	Sev
	Headline

	CSCso53569
	cppcil
	1
	Desktop keeps connecting to unreachablable Silent Monitor Svr forever.

	CSCsm05812
	siebel-driver
	2
	Memory Leak related to CTIOS in CtiDriver for Siebel.

	CSCso98256
	cti-toolkit-superv
	2
	Barge-in button is not enabled on the CTIOS supervisor desktop.

	CSCsl88747
	ctios-server
	2
	Ref count issue leads to exceptions in CTIOS Server log

	CSCsm55494
	ctios-server
	2
	After doing a blind transfer, call does not go away from CTI grid

	CSCsm98306
	siebel-driver
	2
	CTIOS Siebel client does not failover

	CSCso78761
	siebel-driver
	2
	Memory leak on straight calls with Siebel Driver

	CSCsm95136
	setup
	3
	For Cad agent only agent statistics should be to disabled

	CSCso21271
	javacil
	3
	DST: JRE/JDK update needed for Australia 2008 Summertime change

	CSCsm36195
	ctios-server
	3
	Intercept button is not enabled when agent make a call to PSTN

	CSCso21348
	javacil
	3
	DST: Installers must update JRE/JDK time zone data

	CSCso60500
	misc
	3
	Need to parse a new ECC var when handling a CVP Video call

	CSCso63247
	ctios-server
	3
	Alternate button should not be enabled for ARS PG

	CSCso80833
	dotnetcil
	3
	.NET Combo Desktop Resize not workign on supervisor logout

	CSCso98960
	ctios-server
	3
	error code 259 on reason code and wrapup strings

	CSCsq00696
	ctios-server
	3
	Enabling the method trace mask causes an exception in ctios server

	CSCsq05499
	ctios-server
	3
	Exception on AgentTeamConfig event in ctios server logs

	CSCsq11786
	siebel-driver
	3
	Unable to login Siebel M/A if S-type Extension is configured as":XXXX"

	CSCso88122
	ctios-server
	4
	memory leak when agent logins with bad agentid or password

	CSCso90619
	ctios-server
	4
	ConnectionAdapter supervisor vector access not thread safe

	CSCsq03879
	ctios-server
	4
	exception in ctios server log when newer client connects to older server

	CSCso28890
	ctios-server
	5
	CTI OS Server icon needs to be updated to use the new Cisco Logo

	CSCsq32800
	ctios-server
	3
	No Silent Monitor Call Appears on Supervisor Call Grid

	CSCso22973
	siebel-driver
	6
	Support for Mobile Agent

	CSCso55815
	client-libs
	3
	Some valid ControlFailureConfs were filtered out by CIL

Resolved Caveats in 7.2(4) Release
This section lists caveats specifically resolved by CTI OS 7.2(4). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.)

	Identifier
	Component
	Sev
	Headline

	CSCsh30367

	siebel-driver

	2
	Driver Crashing Due to Invalid Paramaters From Siebel

	CSCsi00989

	ctios-server

	2
	CTI OS Server Does Not Send Peripheral ID in OPEN_REQ

	CSCsi81350

	cil-test

	3
	Reconnect of CilTest does not work when consulted party drop first

	CSCsj13049

	silent-monitor

	3
	Silent Monitor has not been qualified with WinpCap 4.0

	CSCsk37671

	silent-monitor

	3
	Silent Monitor Service Hangs Detecting NIC Cards

	CSCsk40897
	cil-test
	3
	CilTest: requires /prefix witha value

	CSCsk44895

	Silent-monitor
	3
	Supervisor able to slient monitor agent on non-acd call

	CSCsk61123

	agent desktop
	3
	Firefox displays an error when we try to reload with a different call

	CSCsk72401

	i18n-l10n

	3
	CTIOS Internalization kit needs to be updated for all languages

	CSCsk87184

	i18n-110n
	3
	Swedish Desktop Agent not able to display Swedish

	CSCsk91124

	i18n-l10n

	3
	Hold/Retrieve botton text missing in Dutch Desktop agent

	CSCsk98054

	i18n-l10n

	3
	JPN:CTIOS 7.1(5) Common Language Runtime Debugging msg on Agent

	CSCsl45883

	dotnetcil

	3
	Call remains in reserved state- Dotnet CIL unpack arg error

	CSCsl58591

	cti-toolkit-agent

	3
	CTIOS Desktop asserts while Initiating conference and transfer

	CSCsl70270

	client-libs

	3
	CTIOS Cils have no enums for forced Logout and Not Ready RONA

	CSCsl76537

	cti-toolkit-agent

	3
	Run time exception is generated on pressing call back button for the sec

	CSCsm51043
	silent-monitor

	3
	Silent Monitor Server: High CPU Usage When Monitoring 40 Agents

Resolved Caveats in 7.2(3) Release
This section lists caveats specifically resolved by CTI OS 7.2(3). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.)

Table 1: Resolved Caveats for Cisco CTIOS Enterprise & Hosted Editions Release 7.2(3)

	Identifier
	Component
	Sev
	Headline

	CSCsb94201
	cti.international
	3
	Localize Statistics grid columns cause desktops to crash.

	CSCsb94203
	cti.international
	2
	CHN: Call appearance grid does not display properly in Chinese

	CSCse81695
	Ctios.client
	3
	Desktops Leak 8K Every Silent Monitor Session

	CSCsh67771
	Ctios.server
	3
	Statistics Do Not Update After Failover

	CSCsh77276
	dotnetcil
	3
	.Net: WaitObject.WaitOnMultipleEvents(0) Returns Immediately

	CSCsi62659
	cti-toolkit-agent
	3
	IPCC Error 10148 Third Party Request Already Outstanding

	CSCsj67213
	dotnetcil
	2
	GetSkillGroups() method doesn't work in .NET CIL for Agent Object

	CSCsk12599
	i18n-l10n
	3
	Toolkit Desktop Localization Additions and Updates

	CSCsk16332
	sample-code
	3
	Double Clicking CallBack button causes outbound Desktop to Crash.

	CSCsk16540
	sample-code
	3
	Double Clicking Skip-Next button causes outbound Desktop to Crash.

	CSCsk19518
	i18n-l10n

	3
	Accelerator keys do not function on some localized desktops

	CSCsk36967
	i18n-l10n

	3
	Japanese characters are not displayed correctly on W2K Professional

	CSCsk59990
	setup

	3
	After Upgrs agt desktop CtiOsA/B values in registry were blank out

	CSCsk87213
	i18n-l10n

	3
	Japanese Agent Desk displays garbage

	CSCsl01209
	ctios-server

	1
	ctios has asserted several times over the last 2 weeks

Resolved Caveats in 7.2(2) Release
This section lists caveats specifically resolved by CTI OS 7.2(2). You can also find the latest resolved caveat information through the Bug Toolkit, an online tool available for you to query defects according to your own needs.

Caveats in this section are ordered by CTI OS component, severity, and then identifier.

Table 2 Resolved Caveats for Cisco CTI OS Enterprise & Hosted Editions Release 7.2(2)
	Identifier
	Component
	Sev
	Headline

	CSCsg12506
	ctios.supervisor
	4
	CTIOS Agent Desktop 7.2 - display Mobile Agent phone number

	CSCsg12514
	ctios.supervisor
	4
	CTIOS Agent Desktop 7.2 - display Mobile Agent call mode

	CSCsh22440
	accessibility
	4
	Objective Testing: ADR #ACC-SW-10.21 -- Application walkthrough

	CSCsh22492
	cti-toolkit-agent
	4
	Screen Reader Testing: ADR# ACC-WEB-10.30

	CSCsh22524
	cti.commonitor
	2
	Accessibility User Scenarios: Inactive Button treatment

	CSCsh22530
	accessibility
	3
	Accessibility User Scenarios :

	CSCsh22601
	accessibility
	3
	Accessibility User Scenarios: Make Agent Ready

	CSCsh30904
	ctios.api
	3
	.NETCombophone and JavaTestphone cannot delete call var via call grid

	CSCsi04752
	sample-code
	3
	Combo Phone: Disconnects when Login Followed By Failed Chat

	CSCsi39470
	ctios-server
	6
	CTIOS Server not tracing the conflict in registry key for peripheralid

	CSCsi53639
	setup
	3
	CTIOS Reg keys lost during upgrade

	CSCsi62287
	cil-test
	3
	NetCilTest: Invalid Object Assigment

	CSCsi77092
	ctios-server
	2
	Personal Callback time mismatch with CTI desktop

	CSCsi84066
	patch
	3
	CDS registry gets removed after running 7.2.1 in a special case

	CSCsi84124
	ctios-server
	3
	Skill Group Name appears as [?] on CTI OS Agent and Supervisor Desktops

	CSCsj18363
	i18n-l10n
	3
	CTI Desktops do not display Date/Time in non-U.S. Formats

	CSCsj19918
	ctios-server
	3
	MeasuredCallQTime value calculated incorrectly in CTIOS Server Log

	CSCsj24901
	client-libs
	4
	C# and Java phones - Display Agent Profile

	CSCsj36371
	setup
	3
	For Cad agent agent statistics need to disabled by default

	CSCsj58750
	sample-code
	3
	calldatagrid configuration error using C# combo desktop sample

	CSCsj95793
	ctios-server
	3
	[SYSTEM] CRITICAL: Exception in [ServiceBrokerQ-PostThread:1]

	CSCsk02535
	setup
	3
	Ctios 7.2(3) installer displays "Internal Use Only"

	CSCsj73772
	i18n-l10n
	3
	Localization: Accelerator keys needs to be translated

Resolved Caveats in 7.2(1) Release
To access the 7.2(1) release notes click on the following link. It will display the defects that were resolved in 7.2(1)

http://www.cisco.com/web/ccbu/CTI/7/2/1/0/0/0/cti72rln.pdf
Bug Toolkit

How to access the Bug Toolkit

· Go to: http://www.cisco.com/cgi-bin/Support/Bugtool/launch_bugtool.pl.

· Log on with your Cisco.com user ID and password.

· Click the Launch Bug Toolkit hyperlink.

· If you are looking for information about a specific caveat, enter the ID number in the "Enter known bug ID:" field.

To view all caveats for Cisco ICM/IPCC Enterprise and Hosted Editions, go to the "Search for bugs in other Cisco software and hardware products" section, and enter Cisco Unified Intelligent Contact Management Enterprise in the Product Name field. Alternatively, you can scroll through the product name list and click Cisco Unified Intelligent Contact Management Enterprise.

· Click Next. The Cisco Unified Intelligent Contact Management Enterprise search window displays.

· Choose the filters to query for caveats. You can choose any or all of the available options:

· Select the Cisco Unified Intelligent Contact Management Enterprise Version:

· Choose the major version for the major releases.

A major release contains significant new features, enhancements, architectural changes, and/or defect fixes.

· Choose the revision for more specific information.

A revision release primarily contains defect fixes to address specific problems, but it may also include new features and/or enhancements.

· Choose the Features or Components to query; make your selection from the "Available" list and click Add to place your selection in the "Limit search to" list.

To query for all caveats for a specified release, choose "All Features" in the left window pane.

· The default value specifies "All Features" and includes all of the items in the left window pane.

· Enter keywords to search for a caveat title and description, if desired.

· To make queries less specific, use the All wildcard for the major version/revision, features/components, and keyword options.

· Choose the Set Advanced Options, including the following items:

· Bug Severity level—The default specifies 1-3.

· Bug Status Group—Check the Fixed check box for resolved caveats.

· Release Note Enclosure—The default specifies Valid Release Note Enclosure.

· Click Next.

Bug Toolkit returns the list of caveats on the basis of your query. You can modify your results by submitting another query and using different criteria.

Documentation

Related Documentation

Documentation for Cisco CTI OS Enterprise and Hosted Editions, as well as most related documentation, is accessible from: http://www.cisco.com/en/US/products/sw/custcosw/ps14/tsd_products_support_series_home.html.

· Release Notes for Cisco CTI OS Enterprise & Hosted Editions Release 7.0(0): http://www.cisco.com/en/US/products/sw/custcosw/ps14/prod_release_notes_list.html.

· Related documentation includes the documentation sets for Cisco CTI Object Server (CTI OS), Cisco Agent Desktop (CAD), Cisco Agent Desktop - Browser Edition (CAD-BE), Cisco E-Mail Manager Option, Cisco Web Collaboration Option (including Cisco Collaboration Server, Cisco Dynamic Content Adapter, Cisco Media Blender), Cisco Customer Voice Portal (CVP), Cisco IP IVR, Cisco Support Tools, and Cisco Remote Monitoring Suite (RMS).

· Also related is the documentation for Cisco CallManager.

· Technical Support documentation and tools can be accessed from: http://www.cisco.com/en/US/support/index.html.

· The Product Alert tool can be accessed through: http://www.cisco.com/cgi-bin/Support/FieldNoticeTool/field-notice.
Additional Documentation

This section contains new documentation that may not be available in the documentation set at the time of release.

None.

Obtaining Documentation

Cisco documentation and additional literature are available on Cisco.com. Cisco also provides several ways to obtain technical assistance and other technical resources. These sections explain how to obtain technical information from Cisco Systems.

Cisco.com

You can access the most current Cisco documentation at: http://www.cisco.com/
You can access international Cisco web sites at: http://www.cisco.com/public/countries_languages.shtml
Product Documentation DVD

The Product Documentation DVD is a comprehensive library of technical product documentation on a portable medium. The DVD enables you to access multiple versions of installation, configuration, and command guides for Cisco hardware and software products. With the DVD, you have access to the same HTML documentation that is found on the Cisco website without being connected to the Internet. Certain products also have PDF versions of the documentation available.

The Product Documentation DVD is available as a single unit or as a subscription. Registered Cisco.com users (Cisco direct customers) can order a Product Documentation DVD (product number DOC-DOCDVD= or DOC-DOCDVD=SUB) from Cisco Marketplace at: http://www.cisco.com/go/marketplace/
Ordering Documentation

Registered Cisco.com users may order Cisco documentation at the Product Documentation Store in the Cisco Marketplace at: http://www.cisco.com/go/marketplace/

Nonregistered Cisco.com users can order technical documentation from 8:00 a.m. to 5:00 p.m. (0800 to 1700) PDT by calling 1 866 463-3487 in the United States and Canada, or elsewhere by calling 011 408 519-5055. You can also order documentation by e-mail at tech-doc-store-mkpl@external.cisco.com or by fax at 1 408 519-5001 in the United States and Canada, or elsewhere at 011 408 519-5001.

Documentation Feedback

You can rate and provide feedback about Cisco technical documents by completing the online feedback form that appears with the technical documents on Cisco.com.

You can submit comments about Cisco documentation by using the response card (if present) behind the front cover of your document or by writing to the following address:

Cisco Systems
Attn: Customer Document Ordering
170 West Tasman Drive
San Jose, CA 95134-9883

We appreciate your comments.

Field Alerts and Field Notices

Note that Cisco products may be modified or key processes may be determined important. These are announced through use of the Cisco Field Alert and Cisco Field Notice mechanisms. You can register to receive Field Alerts and Field Notices through the Product Alert Tool on Cisco.com. This tool enables you to create a profile to receive announcements by selecting all products of interest. Log into www.cisco.com; then access the tool at: http://tools.cisco.com/Support/PAT/do/ViewMyProfiles.do?local=en.

Cisco Product Security Overview

Cisco provides a free online Security Vulnerability Policy portal at: http://www.cisco.com/en/US/products/products_security_vulnerability_policy.html

From this site, you will find information about how to:

· Report security vulnerabilities in Cisco products.

· Obtain assistance with security incidents that involve Cisco products.

· Register to receive security information from Cisco.

A current list of security advisories, security notices, and security responses for Cisco products is available at: http://www.cisco.com/go/psirt

To see security advisories, security notices, and security responses as they are updated in real time, you can subscribe to the Product Security Incident Response Team Really Simple Syndication (PSIRT RSS) feed. Information about how to subscribe to the PSIRT RSS feed is found at: http://www.cisco.com/en/US/products/products_psirt_rss_feed.html.

Reporting Security Problems in Cisco Products

Cisco is committed to delivering secure products. We test our products internally before we release them, and we strive to correct all vulnerabilities quickly. If you think that you have identified a vulnerability in a Cisco product, contact PSIRT:

· For Emergencies only —security-alert@cisco.com

An emergency is either a condition in which a system is under active attack or a condition for which a severe and urgent security vulnerability should be reported. All other conditions are considered non emergencies.

· For Non emergencies —psirt@cisco.com

In an emergency, you can also reach PSIRT by telephone:

· 1 877 228-7302

· 1 408 525-6532

· We encourage you to use Pretty Good Privacy (PGP) or a compatible product (for example, GnuPG) to encrypt any sensitive information that you send to Cisco. PSIRT can work with information that has been encrypted with PGP versions 2.x through 9.x.

Never use a revoked or an expired encryption key. The correct public key to use in your correspondence with PSIRT is the one linked in the Contact Summary section of the Security Vulnerability Policy page at this URL: http://www.cisco.com/en/US/products/products_security_vulnerability_policy.html

The link on this page has the current PGP key ID in use.

If you do not have or use PGP, contact PSIRT at the aforementioned e-mail addresses or phone numbers before sending any sensitive material to find other means of encrypting the data.

Obtaining Technical Assistance

Cisco Technical Support provides 24-hour-a-day award-winning technical assistance. The Cisco Technical Support & Documentation website on Cisco.com features extensive online support resources. In addition, if you have a valid Cisco service contract, Cisco Technical Assistance Center (TAC) engineers provide telephone support. If you do not have a valid Cisco service contract, contact your reseller.

Cisco Technical Support & Documentation Website

The Cisco Technical Support & Documentation website provides online documents and tools for troubleshooting and resolving technical issues with Cisco products and technologies. The website is available 24 hours a day, at: http://www.cisco.com/techsupport.
Access to all tools on the Cisco Technical Support & Documentation website requires a Cisco.com user ID and password. If you have a valid service contract but do not have a user ID or password, you can register at: http://tools.cisco.com/RPF/register/register.do.
· Use the Cisco Product Identification (CPI) tool to locate your product serial number before submitting a web or phone request for service. You can access the CPI tool from the Cisco Technical Support & Documentation website by clicking the Tools & Resources link under Documentation & Tools. Choose Cisco Product Identification Tool from the Alphabetical Index drop-down list, or click the Cisco Product Identification Tool link under Alerts & RMAs. The CPI tool offers three search options: by product ID or model name; by tree view; or for certain products, by copying and pasting show command output. Search results show an illustration of your product with the serial number label location highlighted. Locate the serial number label on your product and record the information before placing a service call.

Submitting a Service Request

Using the online TAC Service Request Tool is the fastest way to open S3 and S4 service requests. (S3 and S4 service requests are those in which your network is minimally impaired or for which you require product information.) After you describe your situation, the TAC Service Request Tool provides recommended solutions. If your issue is not resolved using the recommended resources, your service request is assigned to a Cisco engineer. The TAC Service Request Tool is located at:
http://www.cisco.com/techsupport/servicerequest.
For S1 or S2 service requests, or if you do not have Internet access, contact the Cisco TAC by telephone. (S1 or S2 service requests are those in which your production network is down or severely degraded.) Cisco engineers are assigned immediately to S1 and S2 service requests to help keep your business operations running smoothly.

To open a service request by telephone, use one of the following numbers:

Asia-Pacific: +61 2 8446 7411 (Australia: 1 800 805 227)
EMEA: +32 2 704 55 55
USA: 1 800 553-2447

For a complete list of Cisco TAC contacts, go to: http://www.cisco.com/techsupport/contacts.
Definitions of Service Request Severity

To ensure that all service requests are reported in a standard format, Cisco has established severity definitions.

Severity 1 (S1)—An existing network is down, or there is a critical impact to your business operations. You and Cisco will commit all necessary resources around the clock to resolve the situation.

Severity 2 (S2)—Operation of an existing network is severely degraded, or significant aspects of your business operations are negatively affected by inadequate performance of Cisco products. You and Cisco will commit full-time resources during normal business hours to resolve the situation.

Severity 3 (S3)—Operational performance of the network is impaired, while most business operations remain functional. You and Cisco will commit resources during normal business hours to restore service to satisfactory levels.

Severity 4 (S4)—You require information or assistance with Cisco product capabilities, installation, or configuration. There is little or no effect on your business operations.

Obtaining Additional Publications and Information

Information about Cisco products, technologies, and network solutions is available from various online and printed sources.

· The Cisco Product Quick Reference Guide is a handy, compact reference tool that includes brief product overviews, key features, sample part numbers, and abbreviated technical specifications for many Cisco products that are sold through channel partners. It is updated twice a year and includes the latest Cisco offerings. To order and find out more about the Cisco Product Quick Reference Guide, go to: http://www.cisco.com/go/guide.
· Cisco Marketplace provides a variety of Cisco books, reference guides, documentation, and logo merchandise. Visit Cisco Marketplace, the company store, at: http://www.cisco.com/go/marketplace/.
· Cisco Press publishes a wide range of general networking, training and certification titles. Both new and experienced users will benefit from these publications. For current Cisco Press titles and other information, go to Cisco Press at: http://www.ciscopress.com.
· Packet magazine is the Cisco Systems technical user magazine for maximizing Internet and networking investments. Each quarter, Packet delivers coverage of the latest industry trends, technology breakthroughs, and Cisco products and solutions, as well as network deployment and troubleshooting tips, configuration examples, customer case studies, certification and training information, and links to scores of in-depth online resources. You can access Packet magazine at: http://www.cisco.com/packet.
· iQ Magazine is the quarterly publication from Cisco Systems designed to help growing companies learn how they can use technology to increase revenue, streamline their business, and expand services. The publication identifies the challenges facing these companies and the technologies to help solve them, using real-world case studies and business strategies to help readers make sound technology investment decisions.

You can access iQ Magazine at: http://www.cisco.com/go/iqmagazine, or view the digital edition at: http://ciscoiq.texterity.com/ciscoiq/sample/.

· Internet Protocol Journal is a quarterly journal published by Cisco Systems for engineering professionals involved in designing, developing, and operating public and private internets and intranets. You can access the Internet Protocol Journal at this URL: http://www.cisco.com/ipj.

· Networking products offered by Cisco Systems, as well as customer support services, can be obtained at this URL: http://www.cisco.com/en/US/products/index.html.

· Networking Professionals Connection is an interactive website for networking professionals to share questions, suggestions, and information about networking products and technologies with Cisco experts and other networking professionals. Join a discussion at this URL: http://www.cisco.com/discuss/networking.

· World-class networking training is available from Cisco. You can view current offerings at this URL: http://www.cisco.com/en/US/learning/index.html.

CCVP, the Cisco Logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0704R)

20
Release Notes for Cisco CTI OS Enterprise & Hosted Editions, Release 7.2(5)

21
Release Notes for Cisco CTI OS Enterprise & Hosted Editions, Release 7.2(5)

