

Why Routing Scripts Cannot Access Call Control Variables Set in Administrative Script

Document ID: 46001

Contents

Introduction

Prerequisites

- Requirements

- Components Used

- Conventions

Problem

Solution

Related Information

Introduction

This document explains why call control variables set in administrative scripts cannot be referenced by route scripts. The document also provides a method to share data between administrative scripts and route scripts in a Cisco Intelligent Contact Management (ICM) environment.

Prerequisites

Requirements

Cisco recommends that you have knowledge of ICM Script Editor.

Components Used

The information in this document is based on all ICM versions.

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, make sure that you understand the potential impact of any command.

Conventions

Refer to Cisco Technical Tips Conventions for more information on document conventions.

Problem

The Set Variable node sets the value of some call variables. The syntax to reference a call control variable in a script is:

```
Call.variable
```

In this case, if you run the administrative script and set `Call.PeripheralVariable8` to the value of `Holiday`, all the route scripts fail to access the value. Figure 1 provides an example.

Figure 1 Administrative Script to Set Call Control Variable

Solution

The administrative script successfully sets the `Call.PeripheralVariable8` to the value of `Holiday`. However, control variables cannot be shared between administrative scripts and the route scripts.

In order to pass variables between an administrative script and a route script, use a global user variable. With a global user variable, each user variable must:

- Have a name that begins with `user`
- Be associated with an object type, for example, `Service`

This enables ICM software to maintain an instance of the variable for each object of that type in the system.

- Be identified as a variable that is either persistent or nonpersistent

A persistent variable retains the value across CallRouter restarts. A nonpersistent variable does not retain the value across CallRouter restarts.

Note: A user variable can store a value of up to 40 characters.

Related Information

- [Technical Support & Documentation – Cisco Systems](#)

[Contacts & Feedback](#) | [Help](#) | [Site Map](#)

© 2014 – 2015 Cisco Systems, Inc. All rights reserved. [Terms & Conditions](#) | [Privacy Statement](#) | [Cookie Policy](#) | [Trademarks of Cisco Systems, Inc.](#)

Updated: Feb 15, 2006

Document ID: 46001
