

Release Notes for Cisco Unified Call Studio, Release 7.0(2)

August 2008

Contents

System Requirements	
New and Changed Information	
Gateway Adapters	
Installation Note's	
Installation Requirements	2
Installation Steps	
Resolved Caveats in This Release	
Bug Toolkit	
Open Caveats in This Release	
Logging OnCallStart and OnCallEnd Events	

Introduction

Cisco Unified Call Studio (Call Studio) is a development platform for the creation of voice applications. Call Studio provides a framework on which Cisco Unified Customer Voice Portal (Unified CVP) and third-party tools appear with a consistent interface for voice application designers and developers to use.Call Studio provides a control panel for developing all aspects of a voice application, each function implemented as a plug-in to the greater Call Studio platform.

This document discusses new features, changes, and caveats for Maintenance Release 7.0(2) of Cisco Unified Call Studio software. This document is a supplement to information about Call Studio in the *Release Notes for Cisco Unified Customer Voice Portal, Release 7.0(1)*, which is available at:

http://www.cisco.com/en/US/products/sw/custcosw/ps1006/prod_release_notes_list.html

System Requirements

For hardware and third-party software specifications for Release 7.0(2), refer to the *Hardware and System Software Specification (Bill of Materials) for Cisco Unified Customer Voice Portal*, Release 7.0(1), which is accessible from: http://www.cisco.com/en/US/products/sw/custcosw/ps1006/prod_technical_reference_list.

See the Installation and Upgrade Guide for Cisco Unified Customer Voice Portal, Release 7.0(1) for additional information. This document is accessible from: http://www.cisco.com/en/US/products/sw/custcosw/ps1006/prod_installation_guides_list. html

New and Changed Information

Call Studio Release 7.0(2) is a maintenance release that contains fixes and a limited set of new functionality. Release 7.0(2) is incremental and cumulative, and can be rolled back. While not required, it is strongly suggested to back up applications and custom code prior to installing this release.

Gateway Adapters

Two new Gateway Adapters are added in this release. Use the new Gateway Adapters only in setups that use third-party Automatic Speech Recognition (ASR) engines that are currently not supported by any other adapter. Please contact your third-party ASR vendor, if planning to use these adapters. Note that the adapters do not have any impact on other adapters present in the software or in the existing applications. The new adapters are:

- Cisco Unified CVP 7.0 with Speech
- Cisco Unified CVP 7.0 VoiceXML 2.1 with Speech

Note: Unified CVP 7.0(2) is required to run the applications using these new adapters.

Installation Notes

This section describes the installation requirements and installation steps.

Installation Requirements

Call Studio 7.0(2) can be installed in the following ways:

- 1. Over a previously installed Call Studio 7.0(1).
- 2. With a new installation of Call Studio 7.0(1). Install Call Studio 7.0(1), and then immediately install Release 7.0(2) over it.

Installation Steps

This maintenance release is to be installed on top of the current installation of Call Studio 7.0(1). Please save your applications and close Call Studio before installing the maintenance release.

- 1. Open and run the Call Studio 7.0(2) patch installer executable.
- 2. Follow the instructions within the installer screens.

Resolved Caveats in This Release

This section lists caveats specifically resolved by Cisco Unified Call Studio Maintenance Release 7.0(2). Click the highlighted identifier to access the bug in the Cisco system.

Identifier

Headline

CSCsm08866 Product Activation over proxy, slow, configuration unclear <u>CSCzc10274</u> Printing workspace problem CSCzc10522 Editing the last exit state makes it appear as if the text box appears <u>CSCzc10426</u> Return and tab keys in Element configuration cause square characters <u>CSCsj44153</u> Libraries not loading when copied and pasted in the project tree CSCs177221 Troublesome to quit Call Studio after 30 days without license CSCsk91903 Context menus accessed during exit state connecting are unexpected CSCsm46861 The data in "AudioFile/TTS" should retain when we use PromptManager CSCsm60421 Prompt manager is not retaining values for SIS Recorded audio CSCsq37117 wsdl failing to load with I/O errors CSCsm60876 Minimal columns filter causes multiple jface plug-in exceptions CSCsq63665 Can't load some WSDL in CVP Call Services Studio CSCzc10785 Change the reference in the XML Decision to the new class. CSCsm78483 Fault exit state does not immediately appear in Web Service element CSCsq38747 XML schema XSD and DTD files should be packaged with Call Studio CSCsk53945 Unicode is displayed escaped CSCs128172 Cyclic schema type definitions cause stack overflow while loading WSDL CSCsm78493 WSDL schema namespace consolidation may cause prefix collisions CSCso64720 Web Services element should allow substitution in auth credentials <u>CSCzc10245</u> Inconsistent use of "s" in time settings CSCzc10788 Ctrl+C, Ctrl+Ins (Copy) and Ctrl+V, Shift+Ins (Paste) shortcuts issues <u>CSCzc10602</u> Dependent element configuration settings do not update immediately CSCzc10502 Substitution dialog box is enabled in places where it should not CSCsk38816 inputmode element data should not return "voice" for dtmf inputs CSCsk38800 Terminating console should disable the "terminate" button in Debug view

Bug Toolkit

In addition to the resolved caveats listed above, you can also find the latest resolved caveat information through Bug Toolkit, which is an online tool that is available for customers to query defects according to their own needs. You need an account with Cisco.com (Cisco Connection Online) to use the Bug Toolkit to find open and resolved caveats of any severity for any release.

To access the Bug Toolkit, log onto: http://tools.cisco.com/Support/BugToolKit/action.do?hdnAction=searchBugs

To access Bug Toolkit, you need the following items:

- Internet connection
- Web browser
- Cisco.com user ID and password

To access the Bug Toolkit, go to

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

Then complete the following steps:

- 1. Log on with your Cisco.com user ID and password.
- 2. Click the Launch Bug Toolkit hyperlink.
- 3. 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 Unified Customer Voice Portal, go to the "Search for bugs in other Cisco software and hardware products" section, and enter **Cisco Unified Customer Voice Portal** in the Product Name field.
- 4. Click Next. The Cisco Unified Customer Voice Portal search window displays.
- 5. Choose the filters to query for caveats. You can choose any or all of the available options:
 - a. Select the Cisco Unified Call Studio 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.
 - b. 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. Note that the component for Unified Call Studio is **vxml_studio**.

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.

- c. 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.
- d. 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.
- e. 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.

Open Caveats in This Release

This section contains a list of defects that are currently pending in Call Studio Release 7.0(2).

Identifier	Headline
<u>CSCsm65420</u>	Voice application debugger throwing a warning with default cvp loggers
CSCso88311	Start and End-of-call Class Logging
CSCsm65381	Voice application Debugger is referring to Call Services 6.0
CSCsr02265	Legal cyclic type defs should not cause Web Service config errors
CSCzc10660	On Import, path line after browsing not useful / doesn't work as intended

Logging OnCallStart and OnCallEnd Events

In the 7.0(2) release, VXML Server supports logging the class name / URI name for the OnCallStart and OnCallEnd events in the application activity log. To configure this in Call Studio, Release 7.0(2), follow the steps listed below:

- 1. Go to the project properties for the application in Call Studio 7.0(2). Under Call Studio, select General Settings.
- 2. Select the ActivityLog option under Loggers and select Edit.
- 3. Select **Edit** for the **Include Configuration File** check box. This brings up the Logger Instance Configuration File for the Activity Logger.
- 4. Enter the two events as shown in the screen shot that follows and click **OK**.

🎎 Logger Instance Configuration File

File Name: ActivityLogConfig.xml

e Content:	212.0	
<pre><?xml version="1.0" encoding="UTI <!DOCTYPE configuration SYSTEM "</pre></pre>		^
<pre><configuration name:<="" pre="" version="1.0"></configuration></pre>		
	iter_from_content="true" date_format="standard" date_gra	
<pre><scope logging_level="Complete"></scope></pre>		
definitions>		
(level name="Complete">		
(event id="start"/> (event id="apd"/>		
(event id="end"/> (event id="onCallStart"/>		
event id="onCalibitant"/>		
(event id="elementEnter"/>		
(event id="elementExit"/>		
(event id="elementFlag"/>		
event id="defaultInteraction"/>		
(event id="elementData"/>		
(event id="custom"/>		
(event id="hotlink"/>		
(event id="hotevent"/>		
(event id="warning"/>		
event id="systemError"/>		
(event id="javaApiError"/>		
(event id="xmlApiError"/>		
(event id="vxmlError"/>		
(/level>		
(/definitions> (/scope>		_
(rotation>		
<pre>cby_size mb_limit="100"/></pre>		
(/rotation>		
4. ordions		~
	OK Cancel	
		2

×

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation, at:

http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

Subscribe to the *What's New in Cisco Product Documentation* as a Really Simple Syndication (RSS) feed and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a free service and Cisco currently supports RSS version 2.0.

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

CCDE, CCENT, Cisco Eos, Cisco Lumin, Cisco Nexus, Cisco StadiumVision, Cisco TelePresence, the Cisco logo, DCE, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn and Cisco Store are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event Center, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, IronPort, the IronPort logo, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and the WebEx logo 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. (0807R)

Release Notes for Cisco Unified Call Studio, Release 7.0(2) Copyright © 2008, Cisco Systems, Inc. All rights reserved