

Cisco Finesse Installation and Upgrade Guide Release 11.6(1)

First Published: 2017-08-24

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

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 NON-INFRINGEMENT 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.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version for the latest version.

Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: [www.cisco.com go trademarks](http://www.cisco.com/go/trademarks). Third-party trademarks mentioned 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. (1721R)

© 2019 Cisco Systems, Inc. All rights reserved.

CONTENTS

PREFACE

Preface	vii
Change History	vii
About This Guide	viii
Audience	viii
Related Documents	viii
Communications, Services, and Additional Information	viii
Field Alerts and Field Notices	viii
Documentation Feedback	ix
Conventions	ix

CHAPTER 1

Installation Preparation	1
System Requirements	1
Platform Requirements	1
Client Requirements	2
Network Requirements	3
System Account Privileges	3
Security Considerations	3
Installation Spanning Multiple Domains	3
Other Requirements and Considerations	4
Preinstallation Tasks	4
Configuration Worksheet	5
Installation Files	7

CHAPTER 2

Cisco Finesse Server Installation	9
Installation Task Flow	9
Install Finesse on Primary Node	10

Install Finesse on Secondary Node 13
 Installation Troubleshooting 16

CHAPTER 3

Upgrade 17

Supported Upgrade Paths 17
 Aligned Partitions Support 17
 Perform Upgrade 18
 Perform Rollback 20

CHAPTER 4

Initial Configuration 23

Configure Contact Center Enterprise CTI Server Settings 23
 Configure Contact Center Enterprise Administration & Data Server Settings 24
 Configure Cluster Settings 25
 Restart Cisco Finesse Tomcat 26
 Check Replication Status 26
 Install Language Pack 27
 Configure IPv6 Settings 27
 Set Up IPv6 Using Cisco Unified Communications Operating System Administration 28
 Set Up IPv6 Using the CLI 28
 Ensure Agents Have Passwords 29
 Ensure Logout Non-Activity Time for Agents is Configured 29
 Configure Agent Phones 29
 Configure Finesse IP Phone Agent 30
 Browser Settings for Internet Explorer 30
 Ensure Agents Can Sign in to Desktop 31
 Configure DNS on Clients 32
 Configuring Queue Statistics 32
 Load Balancing for Finesse 33
 Initial Configuration Troubleshooting 34

CHAPTER 5

Cisco Finesse Virtualization 39

Virtualization Hardware 39
 Virtualization Software 39
 Deploying Virtual Machines for Cisco Finesse 39

Changing the Boot Order of the Virtual Machine 40

APPENDIX A **Network and System Services Used for Cisco Finesse** 43

Preface

This guide explains how to install Cisco Finesse and how to perform initial configuration tasks so that agents can sign in to the Finesse desktop.

- [Change History, on page vii](#)
- [About This Guide, on page viii](#)
- [Audience, on page viii](#)
- [Related Documents, on page viii](#)
- [Communications, Services, and Additional Information, on page viii](#)
- [Field Alerts and Field Notices, on page viii](#)
- [Documentation Feedback, on page ix](#)
- [Conventions, on page ix](#)

Change History

The following table lists the changes made to this guide in Cisco Finesse 11.6(1) release version:

Change	See	Date
Initial release of the document for Release 11.6(1)		August, 2017
ESXi versions supported are 5.5, 6.0, and 6.5(VMFS 5 only).	See Platform Requirements, on page 1 .	
Section on Finesse Virtualization included from 11.6(1) version.	See Cisco Finesse Virtualization, on page 39 .	
During upgrade, conflicting system reason codes can be resolved.	See the topic <i>Manage Reason Code Conflict during Upgrade</i> in the <i>Cisco Finesse Administrator's Guide 11.6(1)</i> .	

About This Guide

The *Cisco Finesse Installation and Upgrade Guide* describes how to install Finesse, upgrade Finesse, and perform initial configuration.

Audience

This guide is prepared for system engineers and administrators who are responsible for the installation and initial configuration of Cisco Finesse.

Related Documents

Document or resource	Link
<i>Cisco Finesse Documentation Guide</i>	https://www.cisco.com/en/US/partner/products/ps11324/products_documentation_roadmaps_list.html
Cisco.com site for Finesse documentation	https://www.cisco.com/en/US/partner/products/ps11324/tsd_products_support_series_home.html

Communications, Services, and Additional Information

- To receive timely, relevant information from Cisco, sign up at [Cisco Profile Manager](#).
- To get the business impact you're looking for with the technologies that matter, visit [Cisco Services](#).
- To submit a service request, visit [Cisco Support](#).
- To discover and browse secure, validated enterprise-class apps, products, solutions and services, visit [Cisco Marketplace](#).
- To obtain general networking, training, and certification titles, visit [Cisco Press](#).
- To find warranty information for a specific product or product family, access [Cisco Warranty Finder](#).

Cisco Bug Search Tool

[Cisco Bug Search Tool](#) (BST) is a web-based tool that acts as a gateway to the Cisco bug tracking system that maintains a comprehensive list of defects and vulnerabilities in Cisco products and software. BST provides you with detailed defect information about your products and software.

Field Alerts and Field Notices

Cisco can modify its products or determine key processes to be important. These changes are announced through use of the Cisco Field Alerts and Cisco Field Notices. 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.

Sign in www.cisco.com and then access the tool at <https://www.cisco.com/cisco/support/notifications.html>.

Documentation Feedback

To provide comments about this document, send an email message to the following address:
contactcenterproducts_docfeedback@cisco.com.

We appreciate your comments.

Conventions

This document uses the following conventions:

Convention	Description
boldface font	Boldface font is used to indicate commands, such as user entries, keys, buttons, and folder and submenu names. For example: <ul style="list-style-type: none"> • Choose Edit > Find. • Click Finish.
<i>italic font</i>	Italic font is used to indicate the following: <ul style="list-style-type: none"> • To introduce a new term. Example: A <i>skill group</i> is a collection of agents who share similar skills. • A syntax value that the user must replace. Example: IF (<i>condition, true-value, false-value</i>) • A book title. Example: See the <i>Cisco Unified Contact Center Enterprise Installation and Upgrade Guide</i>.
window font	Window font, such as Courier, is used for the following: <ul style="list-style-type: none"> • Text as it appears in code or that the window displays. Example: <code><html><title>Cisco Systems, Inc. </title></html></code>
< >	Angle brackets are used to indicate the following: <ul style="list-style-type: none"> • For arguments where the context does not allow italic, such as ASCII output. • A character string that the user enters but that does not appear on the window such as a password.

CHAPTER 1

Installation Preparation

Cisco Finesse can be installed stand-alone in a deployment with Unified Contact Center Enterprise (Unified CCE) or coresident in a deployment with Unified Contact Center Express (Unified CCX).

This guide describes how to install a stand-alone Finesse for deployment with Unified CCE.

In a coresident deployment with Unified CCX, Finesse is installed when you run the installer for Unified CCX. For more information, see the [Cisco Unified Contact Center Express Installation and Upgrade Guide](#).

Cisco Finesse is installed on a virtual machine as a primary or secondary node. The installation screens refer to the primary node as the first node.

Finesse is installed on the Linux-based Unified Communications Operating System. This system is an appliance model or “closed box” developed by Cisco, which does not support navigation into or manipulation of the file system.

Important

This guide specifies all supported configurations for this release of Cisco Finesse. If a configuration is not stated, that configuration is not supported.

- [System Requirements, on page 1](#)
- [Preinstallation Tasks, on page 4](#)

System Requirements

This section provides a summary of the requirements for Cisco Finesse.

Platform Requirements

All Cisco Finesse servers run on virtual machines (VM) using the Unified Communications Operating System (Unified OS). ESXi 5.5, 6.0 or 6.5 (VMFS 5 only) must be installed before you install Cisco Finesse.

For more information about supported VMs and VMware requirements, [Virtualization for Cisco Finesse](#).

Client Requirements

No Cisco Finesse software is installed on the clients. Agents and Supervisors use a web browser to access the Finesse desktop. Administrators use a web browser to access the Finesse administration console. The following table lists the supported operating systems and browsers for Cisco Finesse clients.

Note When a new VM is deployed using Cisco provided OVA using thin-client vCenter 6.5, the **Check and upgrade Tools during power cycling** setting is not enabled.

Manually enable this setting to ensure that the performance levels are not affected.

Cisco Finesse does not support the use of Compatibility View with Internet Explorer. If the user is on Compatibility View the following banner message is displayed on the Finesse Desktop login screen:

The Cisco Finesse Desktop is not supported in compatibility mode. Contact your administrator to change the browser settings to non-compatibility mode and sign in again.

If the user tries to change the compatibility mode after logging in to the Finesse Desktop, an error page is displayed and the user must sign in to the Finesse Desktop again.

Operating System	Browser Version
Windows 7	Internet Explorer 11.0 (Native Mode) Note IE 11 requires Windows 7 SP1. Chrome (version 48 or higher) Firefox (version 38 and higher ESR)
Windows 10	Internet Explorer 11.0 (Native Mode) Chrome (version 48 or higher) Firefox (version 45 or higher)
Mac OS X	Firefox (version 45 or higher) Chrome (version 48 or higher)

Important Requirements, such as processor speed and RAM, for clients that access the Cisco Finesse desktop can vary. Desktops that receive events for more than one agent (such as a supervisor desktop running Team Performance and Queue Statistics gadgets or an agent desktop running Live Data reports that contain information about other agents or skill groups) require more processing power than desktops that receive events for a single agent.

Factors that determine how much power is required for the client include, but are not limited to, the following:

- Contact center traffic
- Additional integrated gadgets in the desktop (such as Live Data reports or third-party gadgets)
- Other applications that run on the client and share resources with the Cisco Finesse desktop

Network Requirements

For optimal Finesse performance, network characteristics should not exceed the following threshold:

- **Latency:** 80 ms (round-trip) between Finesse servers and 400 ms (round-trip) from Finesse client to Finesse server

For information about bandwidth requirements for Cisco Finesse, see the [Cisco Finesse Bandwidth Calculator](#).

System Account Privileges

During the installation of Cisco Finesse, you must specify credentials for the following:

- **Administrator User account:** This account is used to access the CLI.
- **Application User account:** This account is used to access the Finesse administration console.
- **Database access security password:** This password is required if you replace or add a server in the future or if you want to replace the security password with a new one. Keep a record of this password.

The database security password and the passwords for the Administrator and Application User accounts must be at least six characters long. They can contain alphanumeric characters, hyphens, and underscores.

Security Considerations

The Cisco Finesse administration console and agent desktop support both HTTP and secure HTTP (HTTPS). Administrators can run a CLI command to enable or disable Cisco Finesse HTTPS Redirect for the administration console and the desktop. When Cisco Finesse HTTPS Redirect is enabled, agents and supervisors who attempt to access the desktop through HTTP are redirected to HTTPS.

Cisco Finesse HTTPS Redirect is enabled by default. After you install Finesse, if you want to use HTTP, you must run the CLI command to disable Cisco Finesse HTTPS Redirect.

When you upgrade Finesse, the setting for Cisco Finesse HTTPS Redirect is maintained. If Cisco Finesse HTTPS Redirect is disabled on your system before you upgrade, it remains disabled after you upgrade.

Note HTTPS is now supported for large deployments with more than 2000 users.

To eliminate browser security warnings each time you access the administration console or agent desktop through HTTPS, you can obtain and upload a CA certificate or you can use the self-signed certificate provided with Finesse.

This guide uses HTTP for all example URLs.

Related Topics

[Cisco Finesse HTTPS Redirect](#)

Installation Spanning Multiple Domains

You can install the Finesse nodes on separate domains as long as the following requirements are met:

- Each Finesse server can perform a DNS lookup of the other using the fully-qualified domain name (FQDN).
- All Finesse clients can perform DNS lookups of the Finesse servers using the FQDN.

Other Requirements and Considerations

- You must have access to a Network Time Protocol (NTP) server.
- You must have a valid hostname and domain.
- Choose the Finesse hostname, domain, and IP address carefully. After you install Finesse, you cannot change these values.
- You must have a preconfigured default router.
- You must have a preconfigured Domain Name Server (DNS) and have set up forward and reverse DNS.
- Finesse is supported on a Call Manager Peripheral Gateway (PG) and a Generic PG. Finesse does not support a System PG. On a System PG, assuming that a Voice Response Unit (VRU) is also set up for queuing, Finesse would receive queuing events meant for the VRU.
- The Finesse server uses Windows authentication to access the Administration & Data server database (AWDB). You can set the MS SQL server authentication mode to either Windows Authentication or Mixed.
- Finesse requires a domain user that is configured with login and read permissions to access the AWDB.
- The Finesse JDBC driver is configured to use NTLMv2. Therefore, Finesse can connect to the AWDB even if the AWDB is configured to use only NTLMv2.
- The port for the primary and backup Administration & Data Servers must be the same.
- To ensure secure communication between Finesse and CTI Server, enable the secure mode in the PG. Also, in the Cisco Finesse Administration Console, enable the option in the CTI Server Settings.
- If you plan to use Cisco Unified Customer Voice Portal (Unified CVP) for queuing, configure Unified CVP to support warm transfer and conference, as described in the section Using the Warm Transfer feature with SIP Calls in the Configuration and Administration Guide for Cisco Unified Customer Voice Portal and the section Network Transfer in the Cisco Unified Customer Voice Portal Solutions Reference Network Design.
- In Cisco Unified Communications Manager Administration, under Device > Phone, ensure that the Maximum Number of Calls is set to no more than 2 and Busy Trigger is set to 1.

Preinstallation Tasks

Before you can install Cisco Finesse, complete the following preinstallation tasks:

- Record your network and password information on the configuration worksheet.
- Obtain the installation files.

Configuration Worksheet

Use this configuration worksheet to record network and password information that is required to install and configure Finesse. Store this worksheet information for future reference.

Note Many of the values that you enter on the installation configuration screens (such as hostnames, user IDs, and passwords) are case-sensitive.

Table 1: Configuration Worksheet

Configuration Data	Your Entry	Notes
Hostname	_____	The hostname cannot be “local host”. The hostname must be the hostname of the server as registered in the DNS.
IP Address and Mask	_____	
Gateway (GW) Address	_____	
Primary DNS IP Address	_____	
Secondary DNS IP Address (optional)	_____	
Domain	_____	
Administrator User credentials	Administrator User ID: _____ Administrator User password: _____	This account is used to access the Finesse CLI.
Timezone	_____	
Certificate Information	Organization: _____ Unit: _____ Location: _____ State: _____ Country: _____	
NTP Server Host Name or IP Address	NTP Server 1: _____ NTP Server 2: _____	
Database Access Security Password	_____	

Configuration Data	Your Entry	Notes
Application User credentials	Application User ID: _____ Application User Password: _____	This account is used to sign in to the Finesse administration console.
A Side CTI Server Hostname/IP Address	_____	The hostname or IP address of the A Side CTI server.
A Side CTI Server Port	_____	The port of the A Side CTI server.
B Side CTI Server Hostname/IP Address	_____	The hostname or IP address of the B Side CTI server.
B Side CTI Server Port	_____	The port of the B Side CTI server.
Peripheral ID	_____	The ID of the CallManager Peripheral Gateway (PG).
Primary Administration & Data Server Hostname/IP Address	_____	The hostname or IP address of the primary Unified CCE Administration & Data server.
Backup Administration & Data Server Hostname/IP Address	_____	The hostname or IP address of the backup Unified CCE Administration & Data server.
Database Port	_____	The port of the Unified CCE Administration & Database server. The port must be the same for the primary and backup Administration & Data servers.
AW Database Name	_____	The name of the AW Database (AWDB). For example, <i>ucceinstance_awdb</i> .
Domain	_____	The domain of the AWDB.

Configuration Data	Your Entry	Notes
Username to access the AWDB	_____	This user refers to the Administrator Domain user that the AWDB uses to synchronize with the Logger. The AWDB server must use Windows authentication and the configured username must be a domain user.
Password to access the AWDB	_____	
Hostname/IP address of the secondary Finesse server	_____	

Related Topics

[System Account Privileges](#), on page 3

Installation Files

Before you install Cisco Finesse, you must obtain the OVA file. Cisco Finesse supports a single OVA template with two deployment configurations. Choose the configuration you need based on the size of your deployment.

The filenames for the OVA and associated ReadMe are as follows:

- Finesse_11.6.1_VOS11.6.1_vmv9_v1.2.ova

This file is the VM template file that you deploy in your installation.

- Finesse_11.6.1_VOS11.6.1_vmv9_v1.2.ova.README.txt

This file contains the instructions to import the OVA file and to edit the VM settings.

You must purchase the Cisco Finesse media kit to obtain the installer. For more information, see the *Ordering Guide for Cisco Customer Contact Solutions*

(http://www.cisco.com/web/partners/downloads/partner/WWChannels/technology/ipc/downloads/CCBU_ordering_guide.pdf).

You can obtain the Cisco Virtual Server (OVA) files needed to create a virtual machine from Cisco.com at the following URL: <http://software.cisco.com/download/type.html?mdfid=283613135&i=rml>.

CHAPTER 2

Cisco Finesse Server Installation

Cisco Finesse server is installed on a virtual machine (VM). The installation runs from an ISO image and uses an OVA template.

Note Configure a DataStore ISO file on the virtual CD/DVD drive of the target VM to install Finesse.

The installation takes about an hour. For most of that time, it can run unattended. Much of the installation requires no action on the part of the person who runs it. When user input is required, use the following keyboard navigation and selection actions. The installation wizard screens do not recognize a mouse or a touchpad.

To do this	Press this key
Move to the next field.	Tab
Move to the previous field.	Alt-Tab
Select an option.	Spacebar
Scroll up or down a list.	Up or Down Arrow keys
Go to the previous screen.	Tab to Back and press the Spacebar
Get information about a screen.	Tab to Help and press the Spacebar

- [Installation Task Flow](#), on page 9
- [Install Finesse on Primary Node](#), on page 10
- [Install Finesse on Secondary Node](#), on page 13
- [Installation Troubleshooting](#), on page 16

Installation Task Flow

The following table provides an overview of the tasks you perform to install Cisco Finesse. Tasks must be performed in the order they are listed.

1	Install Finesse on the primary node.
2	Configure the database settings.

3	Configure the CTI server settings.
4	Configure the cluster settings for the secondary node.
5	Restart Cisco Finesse Tomcat on the primary node.
6	Install Finesse on the secondary node.
7	Ensure replication is functioning between the two nodes.
8	Install language packs (optional).

Related Topics

[Install Finesse on Primary Node](#), on page 10

[Configure Contact Center Enterprise CTI Server Settings](#), on page 23

[Configure Contact Center Enterprise Administration & Data Server Settings](#), on page 24

[Configure Cluster Settings](#), on page 25

[Restart Cisco Finesse Tomcat](#), on page 26

[Install Finesse on Secondary Node](#), on page 13

[Check Replication Status](#), on page 26

[Install Language Pack](#), on page 27

Install Finesse on Primary Node

Procedure

Step 1

Follow the instructions in the OVA README.txt file to import and deploy the OVA, to edit VM settings, and to power on the VM and edit the BIOS settings in the console. For more information, see the section on *Installation Files*.

Note Do not use Thin Provisioning or a VM snapshot when creating a VM to host Cisco Finesse. The use of Thin Provisioning or snapshots can negatively impact the performance of Cisco Finesse operation.

Messages appear while the preinstallation script runs. When the preinstallation script ends, the DVD Found screen opens.

Step 2

Select **OK** on the Disk Found screen to begin the verification of the media integrity and a brief hardware check.

If the media check passes, select **OK** to open the Product Deployment Selection screen. Continue to Step 3.

If the media check fails, the installation terminates.

Step 3

The Product Deployment Selection screen states that the Cisco Finesse product suite will be installed. This screen has only one choice: **OK**.

Select **OK** to open the Proceed with Install screen.

- Step 4** The Proceed with Install screen shows the version of the product that is currently installed (if any) and the version of the product for this ISO. For the initial installation, the version currently installed shows NONE. Select **Yes** on the Proceed with Install screen to open the Platform Installation Wizard screen.
- Step 5** On the Platform Installation Wizard screen, select **Proceed** to open the Basic Install screen.
- Step 6** Select **Continue** on the Basic Install screen to open the Basic Install wizard.
- The Basic Install wizard presents a series of screens that present questions and options pertinent to the platform and the setup configuration. Help is available for each wizard screen.
- The first Basic Install wizard screen is Timezone Configuration.
- Step 7** On the Timezone Configuration screen:
- Use the up and down arrows to locate the local time zone that most closely matches your server location. You can also type the initial character of the time zone to move to that item in the list. The Timezone field is based on country and city and is mandatory. Setting it incorrectly can affect system operation.
 - Select **OK** to open the Auto Negotiation Configuration screen.
- Step 8** On the Auto Negotiation Configuration screen, select **Continue** to use automatic negotiation for the settings of the Ethernet network interface card (NIC).
- The MTU Configuration screen appears.
- Step 9** In the MTU Configuration screen, select **No** to keep the default setting for Maximum Transmission Units (1500).
- Note** Finesse supports the default setting of 1500 for MTU only. No other value is supported.
- Your selection of No opens the Static Network Configuration screen.
- Step 10** On the Static Network Configuration screen, enter static network configuration values as follows, referring to the Configuration Worksheet if necessary:
- Enter the **Host Name**.
 - Enter the **IP Address**.
 - Enter the **IP Mask**.
 - Enter the **GW Address**.
 - Select **OK** to open the Domain Name System (DNS) Client Configuration screen.
- Step 11** On the DNS Client Configuration screen, select **Yes** to specify the DNS client information.
- Important** DNS client configuration is *mandatory* for Cisco Finesse. Select Yes on this screen. If you select No, after the installation is complete, agents *cannot* sign in to the desktop and you have to reinstall Finesse.
- Step 12** Specify your DNS client information as follows, referring to the Configuration Worksheet if necessary:
- Enter the **Primary DNS** (mandatory).
 - Enter the **Secondary DNS** (optional).
 - Enter the **Domain** (mandatory).
 - Select **OK** to open the Administrator Login Configuration screen.
- Step 13** On the Administrator Login Configuration screen:
- Enter the credentials for the administrator.
 - Select **OK** to open the Certificate Information screen.

- Step 14** On the Certificate Information screen:
- Enter the following data to create your Certificate Signing Request: Organization, Unit, Location, State, and Country.
 - Select **OK** to open the First Node Configuration screen.
- Step 15** On the First Node Configuration screen, select **Yes** to indicate that you are configuring the first node. Your selection of Yes opens the Network Time Protocol Client Configuration screen.
- Step 16** On the Network Time Protocol Client Configuration screen, enter the IP address, NTP server name, or NTP Server Pool name for at least one external NTP server.
- Step 17** After you complete the NTP configuration, select **OK**. This action opens the Security Configuration screen.
- Step 18** On the Security Configuration screen, enter the Database Access Security password, and then select **OK**.
- Step 19** On the Application User Configuration screen, enter the credentials for the application user. Select **OK** to open the Platform Configuration Confirmation screen. This screen states that the platform configuration is complete.
- Step 20** On the Platform Configuration Confirmation screen, select **OK**.

The installation begins.

The installation can take up to an hour to complete and can run unattended for most of that time.

During the installation, the monitor shows a series of processes, as follows:

- Formatting progress bars
- Copying File progress bar
- Package Installation progress bars
- Post Install progress bar
- Populate RPM Archive progress bar
- Application Installation progress bars (multiple Component Install screens, security checks)
- An informational screen saying the system will reboot momentarily to continue the installation

If you see the following virtual machine question, select **Yes**, and then click **OK**:

Figure 1: Virtual Machine Message

- A system reboot

Messages stream down your monitor during the reboot. Some of them prompt you to press a key. *Do not* respond to these prompts to press a key.

- Application Pre Install progress bars
- Configure and Setup Network progress bars

Note If a Network Connectivity Failure screen appears during the Configure and Setup Network process, click **Review**, and then click **OK** at the Errors screen. Follow the prompts to reenter the information that caused the failure. The installation continues when the connection information is complete.

- Security configuration

A message appears that states the installation of Cisco Finesse has completed successfully.

```
The installation of Cisco Finesse has completed successfully.
```

```
Cisco Finesse <version number>
<hostname> login: _
```

What to do next

Sign in to the Finesse administration console on the primary Finesse server (<https://FQDN of Finesse server:8445/cfadmin>) to configure CTI server, Administration & Database server, and cluster settings.

After you configure these settings, install Finesse on the secondary node.

Related Topics

[Configuration Worksheet](#), on page 5

[Configure Contact Center Enterprise CTI Server Settings](#), on page 23

[Configure Contact Center Enterprise Administration & Data Server Settings](#), on page 24

[Configure Cluster Settings](#), on page 25

[Cisco Finesse CLI](#)

Install Finesse on Secondary Node

Install the same version of Finesse on both the primary and secondary Finesse nodes.

Note Configure a Datastore ISO file on the virtual CD/DVD drive of the target VM to install Finesse.

Note Finesse administration tasks can only be performed on the primary Finesse server. After you install the secondary server, sign in to the administration console on the primary server to perform administration tasks (such as configuring reason codes or call variable layout).

Before you begin

- Install Finesse on the primary server. See *Install Finesse on Primary Node*.
- Use the Finesse administration console on the primary Finesse server to configure CTI server, Administration & Database server, and cluster settings.
- Ensure that the DNS server has forward and reverse DNS set up for both the primary and secondary node.

Procedure

-
- Step 1** Follow the instructions in the OVA README.txt file to import and deploy the OVA, to edit VM settings, and to power on the VM and edit the BIOS settings in the Console.
- Messages appear while the preinstallation script runs. When the preinstallation script ends, the DVD Found screen opens.
- Step 2** Select **Yes** on the DVD Found screen to begin the verification of the media integrity and a brief hardware check.
- If the media check passes, select **OK** to open the Product Deployment Selection screen. Continue to Step 3.
- If the media check fails, the installation terminates.
- Step 3** The Product Deployment Selection screen states that the Cisco Finesse product suite will be installed. This screen has only one choice: **OK**.
- Select **OK** to open the Proceed with Install screen.
- Step 4** The Proceed with Install screen shows the version of the product that is currently installed (if any) and the version of the product for this ISO. For the initial installation, the version currently installed shows NONE.
- Select **Yes** on the Proceed with Install screen to open the Platform Installation Wizard screen.
- Step 5** On the Platform Installation Wizard screen, select **Proceed** to open the Basic Install screen.
- Step 6** Select **Continue** on the Basic Install screen to open the Basic Install wizard.
- The Basic Install wizard presents a series of screens that present questions and options pertinent to the platform and the setup configuration. Help is available for each wizard screen.
- The first Basic Install wizard screen is Timezone Configuration.
- Step 7** In the Timezone Configuration screen:
- a) Use the up and down arrows to locate the local time zone that most closely matches your server location. You can also type the initial character of the time zone to move to that item in the list. The Timezone field is based on country and city and is mandatory. Setting it incorrectly can affect system operation.
 - b) Select **OK** to open the Auto Negotiation Configuration screen.
- Step 8** On the Auto Negotiation Configuration screen, select **Continue** to use automatic negotiation for the settings of the Ethernet network interface card (NIC).
- The MTU Configuration screen appears.
- Step 9** On the MTU Configuration screen, select **No** to keep the default setting for Maximum Transmission Units (1500).

Note Finesse supports the default setting of 1500 for MTU only. No other value is supported.

Your selection of No opens the Static Network Configuration screen.

- Step 10** On the Static Network Configuration screen, enter static network configuration values as follows, referring to the Configuration Worksheet if necessary:
- Enter the **Host Name**.
 - Enter the **IP Address**.
 - Enter the **IP Mask**.
 - Enter the **GW Address**.
 - Select **OK** to open the Domain Name System (DNS) Client Configuration screen.
- Step 11** On the **DNS Client Configuration** screen, select **Yes** to specify the DNS client information.
- IMPORTANT:** DNS client configuration is *mandatory* for Cisco Finesse. Select Yes on this screen. If you select No, after the installation is complete, agents *cannot* sign in to the desktop and you have to reinstall Finesse.
- Step 12** Specify your DNS client information as follows, referring to the Configuration Worksheet if necessary:
- Enter the **Primary DNS** (mandatory).
 - Enter the **Secondary DNS** (optional).
 - Enter the **Domain** (mandatory).
 - Select **OK** to open the Administrator Login Configuration screen.
- Step 13** On the Administrator Login Configuration screen:
- Enter the credentials for the administrator.
 - Select **OK** to open the Certificate Information screen.
- Step 14** On the Certificate Information screen:
- Enter the following data to create your Certificate Signing Request: Organization, Unit, Location, State, and Country.
 - Select **OK** to open the First Node Configuration screen.
- Step 15** On the First Node Configuration screen, select **No** to indicate that you are configuring the second node.
- A warning message appears that indicates you must first configure the server on the first node before you can proceed. If you already configured the first node, select **OK**.
- Step 16** On the Network Connectivity Test Configuration screen, select **No** to proceed with the installation after connectivity is verified.
- Step 17** On the First Node Configuration screen, specify the information about the first node as follows:
- Enter the **Host Name** of the primary Finesse server.
 - Enter the **IP Address** of the primary Finesse server.
 - Enter the **Security Password** of the primary Finesse server.
 - Confirm the **Security Password**.
- Step 18** Select **OK** to open the Platform Configuration Confirmation screen.
- Step 19** On the Platform Configuration Confirmation screen, select **OK**.

The installation begins.

The installation can take up to an hour to complete and can run unattended for most of that time.

A message appears that states the installation of Cisco Finesse has completed successfully.

The installation of Cisco Finesse has completed successfully.

```
Cisco Finesse <version number>
<hostname> login: _
```

What to do next

Check the replication status. If all nodes in the cluster show a **replication status of 2**, replication is functioning correctly.

Note It can take 10–20 minutes to establish replication fully between the two nodes.

Note To access platform specific applications like Disaster Recovery System, Cisco Unified Serviceability, and Cisco Unified Operating System Administration, use the following URL, <https://FQDN of Finesse server:8443>.

Related Topics

- [Configuration Worksheet](#), on page 5
- [Install Finesse on Primary Node](#), on page 10
- [Configure Contact Center Enterprise CTI Server Settings](#), on page 23
- [Configure Contact Center Enterprise Administration & Data Server Settings](#), on page 24
- [Configure Cluster Settings](#), on page 25
- [Check Replication Status](#), on page 26
- [Cisco Finesse CLI](#)

Installation Troubleshooting

If	Then
The installation fails.	<p>If the installation fails, a screen appears that asks if you want to copy diagnostic information to a device.</p> <p>In this situation, you must reinstall from the beginning, but first you must attach a serial port to the VM. Then, you dump the install logs into the serial port of the VM.</p>

CHAPTER 3

Upgrade

- [Supported Upgrade Paths, on page 17](#)
- [Aligned Partitions Support, on page 17](#)
- [Perform Upgrade, on page 18](#)
- [Perform Rollback, on page 20](#)

Supported Upgrade Paths

The following table lists the supported upgrade paths to Cisco Finesse Release 11.6(1).

Current Version	Upgrade Path
Release 10.5(1)	Upgrade to Release 11.6(1)
Release 11.0(1)	Upgrade to Release 11.6(1)
Release 11.5(1)	Upgrade to Release 11.6(1)

Note Cisco Finesse ISOs are bootable. For example, if you must rebuild your secondary server, you can upgrade your primary server to the latest release and then perform a fresh installation with the Finesse ISO on your secondary server.

Aligned Partitions Support

Cisco Finesse version 11.6(1) supports aligned partitions with a fresh installation.

If you perform an upgrade from a previous release, the platform detects the unaligned partitions and displays the following error:

```
ERROR-UNSUPPORTED: Partitions unaligned
```

You can run Cisco Finesse with the unaligned partitions, as there is no functional impact to Finesse. However, you cannot experience the benefits of aligned partitions unless you perform a fresh installation.

To support aligned partitions following an upgrade, do the following:

1. Upgrade Cisco Finesse to Release 11.6(1).
2. Perform a backup on the primary Finesse server using the Disaster Recovery System (DRS) application. To access the DRS application, direct your browser to <https://FQDN of Finesse server:8443/drf>.
3. Perform a fresh installation of Cisco Finesse Release 11.6(1).
4. Access the DRS application and perform a restore from your backup.

For more information about DRS backup and restore, see the *Cisco Finesse Administration Guide* and the detailed online help provided with the DRS application.

Perform Upgrade

You must perform the upgrade on the primary Finesse node first, and then on the secondary Finesse node. Both the primary and secondary Finesse nodes must be running the same version prior to the upgrade.

Before you begin

- Upgrade Finesse during off-peak hours or during a maintenance window to avoid service interruptions.
- Perform a DRS backup on the primary Finesse server. To access the DRS application, direct your browser to <https://FQDN of Finesse server:8443/drf>. For more information, see the online help provided with the DRS application.
- For large deployments, allocate extra vRAM and other resources to avoid impacting the performance of the upgraded version. For more information on the virtualization details, see https://www.cisco.com/c/dam/en/us/td/docs/voice_ip_comm/uc_system/virtualization/virtualization-cisco-finesse.html.
- Place the Cisco Finesse ISO file on an FTP or SFTP server that you can access from your Finesse system or burn the ISO file to DVD.
- If you have a custom desktop layout, save your current layout configuration. Sign in to the administration console on the primary Finesse node (<http://FQDN of Finesse server/cfadmin>). Copy the layout XML file from the Manage Desktop Layout gadget on the Desktop Settings tab and save it as a text file on your local system.

Procedure

Step 1

Upgrade VMware Settings

Before you perform an upgrade to 11.x, modify the following virtual machine settings for Red Hat Enterprise Linux version & Video Card as follows:

- a) Select the VM and choose **Edit Settings**.
- b) In the **Options** tab, select **General Options**. Update the Guest Operating System from Red Hat Enterprise Linux 4 (32-bit) to Red Hat Enterprise Linux 6 (64-bit).
- c) Click **OK**.
- d) Right click the VM and choose **Edit Settings**. In the Hardware tab, update **Video > Total Video Memory > 8MB**.
- e) Power on the VM.

Step 2 If you are performing an upgrade from version 10.x to 11.6(1), install the Refresh Upgrade COP file as follows. If you are performing an upgrade from 11.0(1) to 11.x, continue to step 3.

Note The COP files for a specific release version can be downloaded from the location, <https://software.cisco.com/download/type.html?mdfid=283613135&catid=null>

- a) SSH to your Finesse system and log in with the platform administration account.
- b) Access the CLI and run the following command: **utils system upgrade initiate**.
- c) Follow the instructions that appear on your screen. Provide the location and credentials for the remote file system (SFTP server).

Finesse also prompts you for SMTP Server information, but it is not mandatory. You can skip the SMTP prompt if you do not have an SMTP Server.
- d) Reboot the server.
- e) Check that the upgrade was successful by signing in to Finesse ([http://FQDN of Finesse server/desktop](http://FQDN_of_Finesse_server/desktop)).

Step 3 SSH to your Finesse system and sign in with the platform administration account.

Step 4 Access the CLI and run the command **utils system upgrade initiate**.

Step 5 Follow the instructions provided by the **utils system upgrade initiate** command.

If you choose to install from a remote source (FTP or SFTP server), provide the location and credentials for the remote file system.

If you choose to install from the local CD/DVD drive, ensure the drive is connected to the Finesse virtual machine (VM) as follows:

- a) Right-click the VM and choose **Edit Settings**.
- b) Click the **Hardware** tab.
- c) In the left pane, select **CD/DVD Drive**.
- d) In the right pane, under Device Status, check the **Connected** and **Connect at power on** check boxes.
- e) Under Device Type, select **Datastore ISO File**.
- f) Click **Browse** and navigate to the Finesse ISO file.
- g) Click **OK**.

Finesse also prompts you for SMTP Server information, but it is not mandatory. You can skip the SMTP prompt if you do not have an SMTP Server.

Step 6 At the **Automatically switch versions if the upgrade is successful** prompt, type **yes**. The upgrade is not active until a switch version is performed.

Note Once the switch version is complete, the system will reboot.

Step 7 At the Start installation (yes/no) prompt, type **yes** to start the Refresh upgrade.

Step 8 If you are installing from the local CD/DVD drive, when the upgrade enters the BIOS screen, on the Boot tab, move CD-ROM Drive to the top, save your settings, and exit.

Step 9 After the upgrade is complete, disconnect the CD/DVD drive.

- a) Right-click the VM and choose **Edit Settings**.
- b) Click the **Hardware** tab.
- c) Select **CD/DVD Drive 1**.
- d) Uncheck the **Connected** and **Connect at power on** check boxes.
- e) Click **OK**.

- Step 10** Update the network adapter type and OS settings on the VM.
- Stop the VM.
 - Right-click the VM and choose **Edit Settings**.
 - Delete the existing network adapter and add a new adapter of type VMXNET3.
 - Save the changes.
 - Power on the VM.
- Step 11** Perform the preceding steps on the secondary Finesse server.
- Step 12** Sign in to the Finesse desktop to verify that the upgrade was successful (<http://FQDN of Finesse server/desktop>).
- Note** After Finesse restarts, wait approximately 20 minutes before you attempt to sign in to the desktop. Finesse services may take a few minutes to reach the STARTED state.

What to do next

After a system upgrade, make sure all agents, supervisors, and administrators clear their browser cache.

If you had a modified desktop layout before the upgrade, perform the following steps to ensure you obtain the latest changes:

- Sign in to the Finesse administration console and click the **Desktop Layout** tab.
- On the Manage Desktop Layout gadget, click **Restore Default Layout**.
- Click **Save**.
- Using the text file of the desktop layout that you saved before the upgrade as a reference, modify the layout to include the changes that you made to the previous layout.
- Click **Save** to save your changes.

In the Manage Reasons (Not Ready) gadget, check for Not Ready reason codes with code values that are not unique. Edit any that you find to give them unique values.

In the Manage Reasons (Sign Out) gadget, check for Sign Out reason codes with code values that are not unique. Edit any that you find to give them unique values.

Perform Rollback

If a problem occurs with the upgrade, you can roll back to the earlier release.

Procedure

- Step 1** Perform a switch-version on the primary node.
- Access the CLI and enter the command **utils system switch-version**.
 - Enter **yes** to confirm.
- The system attempts to switch back to the original version and reboots if the switch is successful.

Step 2 Repeat Step 1 on the secondary node.

Step 3 1 hour after the switch version is complete, use the following command on both nodes to confirm that the replication is successful: **utils dbreplication runtimestate**.

The replication is successful if the output shows a replication status of 2.

Note If the replication is unsuccessful, run the following database replication commands on the primary node:

utils dbreplication stop all

utils dbreplication reset all

After you enter these commands, wait again for 1 hour (or more depending on the volume of data) before again using the **utils dbreplication runtimestate** command to confirm the replication is successful.

CHAPTER 4

Initial Configuration

- [Configure Contact Center Enterprise CTI Server Settings, on page 23](#)
- [Configure Contact Center Enterprise Administration & Data Server Settings, on page 24](#)
- [Configure Cluster Settings, on page 25](#)
- [Restart Cisco Finesse Tomcat, on page 26](#)
- [Check Replication Status, on page 26](#)
- [Install Language Pack, on page 27](#)
- [Configure IPv6 Settings, on page 27](#)
- [Ensure Agents Have Passwords, on page 29](#)
- [Ensure Logout Non-Activity Time for Agents is Configured, on page 29](#)
- [Configure Agent Phones, on page 29](#)
- [Configure Finesse IP Phone Agent, on page 30](#)
- [Browser Settings for Internet Explorer, on page 30](#)
- [Ensure Agents Can Sign in to Desktop, on page 31](#)
- [Configure DNS on Clients, on page 32](#)
- [Configuring Queue Statistics, on page 32](#)
- [Load Balancing for Finesse, on page 33](#)
- [Initial Configuration Troubleshooting, on page 34](#)

Configure Contact Center Enterprise CTI Server Settings

Configure the A Side and B Side CTI servers on the primary Finesse server.

Procedure

- Step 1** If you are not already signed in, sign in to the administration console on the primary Finesse server:
`http://FQDN of Finesse server/cfadmin`
- Step 2** Sign in with the Application User credentials defined during installation.
- Step 3** In the Contact Center Enterprise CTI Server Settings area, enter the CTI server settings as described in the following table. Refer to your configuration worksheet if necessary.

Field	Description
A Side Host/IP Address	Enter the hostname or IP address of the A Side CTI server. This value is typically the IP address of the Peripheral Gateway (PG). The CTI server runs on the PG.
A Side Port	Enter the port number of the A Side CTI server. The value of this field must match the port configured during the setup of the A Side CTI server.
Peripheral ID	Enter the ID of the Agent PG Routing Client (PIM). The Agent PG Peripheral ID should be configured to the same value for the A Side and B Side CTI servers.
B Side Host/IP Address	Enter the hostname or IP address of the B Side CTI server.
B Side Port	Enter the port of the B Side CTI server. The value of this field must match the port configured during the setup of the B Side CTI server.
Enable SSL encryption	Check this box to enable secure encryption.

Step 4 Click **Save**.

Related Topics

[System Account Privileges](#), on page 3
[Configuration Worksheet](#), on page 5

Configure Contact Center Enterprise Administration & Data Server Settings

Configure the Contact Center Enterprise Administration & Data Server settings to enable authentication for Finesse agents and supervisors.

Note If you are using HTTPS, the first time you access the administration console, you see a browser security warning. To eliminate browser security warnings each time you sign in, you can trust the self-signed certificate provided with Finesse or obtain and upload a CA certificate.

Procedure

Step 1 Sign in to the administration console.

Step 2 In the Contact Center Enterprise Administration & Data Server Settings area, enter the Administration & Data Server settings as described in the following table. Refer to your configuration worksheet if necessary.

Field	Description
Primary Host/IP Address	Enter the hostname or IP address of the Unified CCE Administration & Data Server.
Backup Host/IP Address	Enter the hostname or IP address of the backup Unified CCE Administration & Data Server.
Database Port	Enter the port of the Unified CCE Administration & Data Server. Note Because Finesse expects the primary and backup Administration & Data Server ports to be the same, the Finesse administration console exposes only one port field. You must ensure that the port is the same for the primary and backup Administration & Data Servers.
AW Database Name	Enter the name of the AW Database (AWDB) (for example, <i>ucceinstance_awdb</i>).
Domain	Enter the domain of the AWDB.
Username	Enter the username required to sign in to the AWDB.
Password	Enter the password required to sign in to the AWDB.

Step 3 Click **Save**.

Related Topics

[Configuration Worksheet](#), on page 5

Configure Cluster Settings

Configure the cluster settings for the secondary Finesse node. The secondary Finesse node handles agent requests if the primary server goes down.

Procedure

- Step 1** If you are not already signed in, sign in to the administration console with the Application User credentials.
- Step 2** In the Cluster Settings area, in the Hostname field, enter the hostname of the secondary Finesse server.
- Step 3** Click **Save**.

Related Topics

[Configuration Worksheet](#), on page 5

Restart Cisco Finesse Tomcat

After you make changes to the Contact Center Enterprise CTI Server, Contact Center Enterprise Administration & Data Server, or cluster settings, restart Cisco Finesse Tomcat for the changes to take effect.

Note After you restart Finesse, it can take approximately 6 minutes for all server-related services to restart. Therefore, you wait 6 minutes before you attempt to access the Finesse administration console.

Procedure

- Step 1** Access the CLI and run the following command:
- ```
utils service restart Cisco Finesse Tomcat
```
- Step 2** You can enter the command **utils service list** to monitor the Cisco Finesse Tomcat Service. After Cisco Finesse Tomcat changes to STARTED, agents who have passwords can sign in to the desktop.
- 

### Related Topics

[Cisco Finesse CLI](#)  
[Finesse Services](#)

## Check Replication Status

### Procedure

---

- Step 1** Access the CLI on the primary Finesse server.
- Step 2** Sign in with the Administrator User credentials that are defined during installation.
- Step 3** Run the following command:
- ```
utils dbreplication runtimestate
```
- This command returns the replication status on both the primary and secondary Finesse servers.
-

Related Topics

[Cisco Finesse CLI](#)
[Replication Status](#)

Install Language Pack

Download and install a language pack only if you want to use the Finesse desktop interface in a language other than English.

The language pack for Finesse is delivered as a single Cisco Option Package (COP) file. The file is available to download from Cisco.com and contains a single installer for all language variants.

You can download the language pack for Finesse at the following link:

<https://software.cisco.com/download/release.html?mdfid=283613135&softwareid=284259728&relind=AVAILABLE&rellifecycle=&reltype=latest>

COP files can generally be installed on an active, running system. However, language COP files cannot be removed or rolled back.

Note If the ReadMe file for a specific COP file contradicts these general guidelines, follow the instructions provided with the file.

For more information about supported languages, see the *Cisco Finesse Administration Guide* (<https://www.cisco.com/c/en/us/support/customer-collaboration/finesse/products-user-guide-list.html>).

Procedure

- Step 1** Download the Finesse COP file from the Cisco Software site <https://software.cisco.com/download/type.html?mdfid=283613135&i=rm> to a local source or an SFTP server that can be accessed by the Finesse server.
 - Step 2** Use SSH to log in to your Finesse system with the platform administration account.
 - Step 3** Use the CLI to run the command **utils system upgrade initiate**.
 - Step 4** Follow the instructions provided by the **utils system upgrade initiate** command.
 - Step 5** Reboot the server.
 - Step 6** Repeat step 2 through step 5 on the secondary Finesse server.
 - Step 7** When the installation is complete on both Finesse servers, agents and supervisors must clear their browser cache and cookies.
-

Configure IPv6 Settings

Cisco Finesse supports IPv6 using dual stack (IPv4 and IPv6). By default, only IPv4 is enabled at installation. You can enable IPv6 after installation using either Cisco Unified Communications Operating System Administration or the CLI.

With IPv6 enabled, the Finesse Administration Console, Finesse Desktop Interface, and Finesse REST APIs can connect to the Finesse server using IPv4 or IPv6. However, the Finesse server can connect to Unified CCE and the CTI server using IPv4 only.

When you set up IPv6 on Finesse, restart the system for the updates to take effect.

Set Up IPv6 Using Cisco Unified Communications Operating System Administration

To set up IPv6 using Cisco Unified Operating System Administration, perform the following procedure on both the primary and secondary Finesse servers.

Procedure

-
- Step 1** Sign in to Cisco Unified Operating System Administration on the Finesse server (<http://FQDN:8080/cmplatform>, where *FQDN* is the fully qualified domain name of the Finesse server).
 - Step 2** Navigate to **Settings > IP > Ethernet IPv6**.
 - Step 3** To enable IPv6, check the **Enable IPv6** check box (or uncheck the box to disable IPv6).
 - Step 4** Enter values for **IPv6 Address**, **Prefix Length**, and **Default Gateway**.
 - Step 5** To restart after you save the changes, check the **Update with Reboot** check box.
 - Step 6** Click **Save**.
-

Set Up IPv6 Using the CLI

To set up IPv6 using the CLI, perform the following procedure on both the primary and secondary Finesse servers.

Procedure

-
- Step 1** Access the CLI on the Finesse server.
 - Step 2** To enable or disable IPv6, enter:
set network ipv6 service {enable | disable}
 - Step 3** Set the IPv6 address and prefix length:
set network ipv6 static_address *addr mask*
Example:

```
set network ipv6 static_address 2001:db8:2::a 64
```
 - Step 4** Set the default gateway:
set network ipv6 gateway *addr*
 - Step 5** Restart the system for the changes to take effect.
utils system restart
 - Step 6** To display the IPv6 settings, enter:
show network ipv6 settings
-

Ensure Agents Have Passwords

Agents who do not have a password defined in Unified CCE Configuration Manager cannot sign in to Finesse.

Agent password is an optional field in Unified CCE, but it is mandatory for Cisco Finesse.

For agents who do not have passwords, you must perform the following steps:

Procedure

- Step 1** Launch Unified CCE Configuration Manager.
 - Step 2** Locate the record for the agent (Agent Explorer > Agent tab).
 - Step 3** Enter a password, and save the record.
-

Ensure Logout Non-Activity Time for Agents is Configured

The Logout non-activity time specifies how long an agent can remain inactive in the Not Ready state before that agent is signed out of Finesse.

Perform the following steps to configure Logout non-activity time for an agent.

Procedure

- Step 1** Launch the Unified CCE Configuration Manager.
 - Step 2** Launch Agent Desk Settings List (**Tools > List Tools**).
 - Step 3** Select **Agent Desk Settings List**.
 - Step 4** In the Logout non-activity time field, enter the number of seconds of agent inactivity while in the Not Ready state before the system software signs the agent out. You can enter a value between 10 seconds and 7200 seconds.
 - Step 5** Click **Save**.
The modified settings are applied to all of the agents who use these agent desktop settings.
-

Configure Agent Phones

Before agents can sign in to the Finesse desktop, you must ensure that the agent phones are configured in Unified Communications Manager. For more information about configuring agent phones, see the “Agent Phones” section of the *Cisco Unified Contact Center Enterprise Design Guide* (<https://www.cisco.com/c/en/us/support/customer-collaboration/unified-contact-center-enterprise/products-implementation-design-guides-list.html>).

Configure Finesse IP Phone Agent

With Finesse IP Phone Agent (IPPA), agents and supervisors can access Finesse features on their Cisco IP Phones as an alternative to accessing Finesse through the browser. Finesse IPPA supports fewer features than the Finesse desktop in the browser, but it does allow agents and supervisors to receive and manage Finesse calls if they lose or do not have access to a computer.

To set up Finesse IPPA, see the *Cisco Finesse Administration Guide* (<https://www.cisco.com/c/en/us/support/customer-collaboration/finesse/products-user-guide-list.html>).

Note

The Finesse IPPA setup requires a Cisco Finesse Tomcat restart.

Browser Settings for Internet Explorer

If Internet Explorer is used to access the Finesse desktop, certain settings must be configured in the browser to ensure all features of Finesse work properly.

1. Disable pop-up blockers.
2. Configure the following privacy and advanced settings:
 1. From the browser menu, select **Tools > Internet Options**.
 2. Click the **Privacy** tab.
 3. Click **Sites**.
 4. In the Address of website box, enter the domain name for the Side A Finesse server.
 5. Click **Allow**.
 6. In the Address of website box, enter the domain name for the Side B Finesse server.
 7. Click **Allow**.
 8. Click **OK**.
3. You must enable the following security settings to allow users to sign in:
 - Run ActiveX controls and plug-ins
 - Script ActiveX controls marked as safe for scripting
 - Active scripting

To enable these settings:

1. From the Internet Explorer browser menu, select **Tools > Internet Options**.
2. Click the **Security** tab.
3. Click **Custom level**.

4. Under ActiveX controls and plug-ins, select **Enable** for **Run ActiveX controls and plug-ins** and **Script ActiveX controls marked safe for scripting**.
5. Under Scripting, select **Enable** for **Active Scripting**.

Note If the customer is using self-signed CA (Certificate Authority) and their agents use the server's FQDN, there should not be any certificate errors or warnings when connecting to Finesse over HTTPS.

Ensure Agents Can Sign in to Desktop

After the system administrator defines configuration settings and restarts services, agents who have passwords and operational handsets can sign in to the Finesse Agent Desktop.

Note Finesse agents can enter either their `AgentID` or `Login name` (in the **Username** field of the desktop login screen) to sign in. Ensure that each agent's `AgentID` and `Login name` are unique across both sets of data. If one agent's `AgentID` matches another agent's `Login name`, neither agent can sign in.

Note After you restart Finesse, it takes approximately 6 minutes for all server-related services to restart. Therefore, you should wait 6 minutes before you attempt to sign in to the desktop.

Note If you are using HTTPS, the first time you access the agent desktop, you see a browser security warning. To eliminate browser security warnings each time you sign in, you can trust the self-signed certificate provided with Finesse or obtain and upload a CA certificate.

Procedure

- Step 1** Enter the following URL in the address bar of your browser:
`http://FQDN of Finesse server/desktop`
- Step 2** If you installed the language pack COP file, you can select the language you want to appear on the desktop from the language selector drop-down list. If you did not install the language pack COP file, the language selector drop-down list does not appear in the user interface.
- Note** If you installed the language pack COP file, you can also select a language by passing the locale as part of the URL (for example, `http://FQDN of Finesse server/desktop?locale=fr_FR`) or by changing your browser preferred language. The default language is English (`en_US`).
- Step 3** Enter your Username, Password, and Extension, and then click **Sign In**.

If your agent is signed into the Agent Desktop in Single Sign-On Mode or Hybrid Mode, refer to the sections *Sign In to Finesse Desktop Single Sign-On Mode* or *Sign In to Finesse Desktop Hybrid Mode* in the *Cisco Finesse Desktop User Guide for Unified Contact Center Enterprise*.

Configure DNS on Clients

Note This procedure is required for uncommon environments where non-hierarchical DNS configuration exists. If your environment has hierarchical DNS configuration, you do not need to perform this procedure. This procedure applies to clients that use a Windows operating system. For information about configuring DNS on Mac clients, see your Apple documentation (www.apple.com/mac).

Configuring DNS on client computers allows the clients to resolve the fully-qualified domain name (FQDN) of the active Finesse server during a failover.

Procedure

- Step 1** Go to **Control Panel > Network and Internet > Network and Sharing Center**. (Open the Control Panel, enter Network Connections in the search bar, and then click **View network connections**.)
 - Step 2** Click the appropriate network connection.
A dialog box showing the status of the connection appears.
 - Step 3** Click **Properties**.
 - Step 4** On the Networking tab, select Internet protocol version 4 (TCP/IPv4) or Internet protocol version 6 (TCP/IPv6) if the client is IPV6, and then click **Properties**.
 - Step 5** Click **Advanced**.
 - Step 6** On the DNS tab, under DNS server addresses, in order of use, click **Add**.
 - Step 7** Enter the IP address of the DNS server that was entered during installation and click **Add**.
 - Step 8** If a secondary DNS was entered during installation, repeat Step 5 and Step 6 to add its IP address.
-

Configuring Queue Statistics

The Queue Statistics gadget is enabled by default as part of Cisco Finesse new installation (Unified CCE only). When performing a system upgrade from Cisco Finesse 11.5(1), the desktop custom layout needs to be modified by the administrator for the Queue Statistics gadget to be displayed on the Agent and Supervisor desktop.

Use the following CLI commands to enable and disable the queue statistics polling or check the status of the queue statistics polling:

- `utils finesse queue_statistics enable`
- `utils finesse queue_statistics disable`

- `utils finesse queue_statistics status`

After performing a system upgrade, during switch-version the queue statistics polling will be enabled by default. The procedure to disable the queue statistics polling remains the same.

Note When enabled, Queue Statistics supports a maximum of 1500 users (Agents and Supervisors).

Load Balancing for Finesse

After agents sign in to the Finesse desktop, the Finesse desktop client manages failover. For example, if a Finesse server goes out of service, the Finesse client automatically redirects and signs the agent in to the other Finesse server. The client can manage various network and server failure use cases. Given this client-side logic, the use of a load balancer after sign-in is not required nor supported.

However, the following are two scenarios in which you can use a load balancer with Finesse.

Note These scenarios only apply to the Finesse desktop and not to Finesse IP Phone Agents.

When Agents Navigate to the Finesse Sign-In Page

If an agent attempts to navigate to a Finesse server that is down or not reachable, they cannot access the sign-in page. The agent receives an error and must manually sign in to the other Finesse server. To avoid this manual step, customers can use a load balancer using URL redirect mode to direct the agent to a Finesse server that is operational. One option is to use the Finesse SystemInfo REST API, which provides the status of the Finesse server. For details about this API, see the *Cisco Finesse Web Services Developer Guide*.

When you configure a load balancer to determine the status of the Finesse servers, the call flow is as follows:

1. When agents sign in to Finesse, they point their browsers to the load balancer.
2. The load balancer redirects the agent browser to an appropriate Finesse server.
3. The agent signs in to the Finesse server directly. At this stage, the load balancer is no longer part of the call flow.

When Customers Use the Finesse API Directly

If a customer uses the Finesse REST API directly, the Finesse client-side failover logic is not in the call flow. In this case, customers can opt to use a load balancer to manage high availability. This load balancer is considered part of a custom application which, like all custom applications, Cisco does not support. The customer or partner must provide the required support for the load balancer.

Before you configure the load balancer, remember that there are two connections between Finesse clients and the Finesse server:

- A REST channel for request and response
- An XMPP channel that the server uses to send notifications to the client

Both channels for a given client must connect to the same Finesse server.

You cannot connect the load balancer to the REST connection for one Finesse server and to the XMPP channel connection for the other Finesse server. This setup provides unpredictable results and is not supported.

Initial Configuration Troubleshooting

If	Then
The administration console does not load after a fresh installation.	<ol style="list-style-type: none"><li data-bbox="727 541 1479 575">1. Clear your browser cache (delete browsing history and cookies).<li data-bbox="727 592 1479 659">2. If the problem persists, restart the Cisco Finesse Tomcat service or restart the Finesse server.

If	Then
Agents cannot sign in to the desktop after a fresh installation.	

If	Then
	<ol style="list-style-type: none"> 1. Verify that the agent ID and password are correct. <p>Note Finesse agents can use either their <code>loginID</code> or <code>loginName</code> to sign in. Ensure that each agent's <code>loginID</code> and <code>loginName</code> are unique across both sets of data. If one agent's <code>loginID</code> matches another agent's <code>loginName</code>, neither agent can sign in.</p> 2. Verify that a valid domain was configured during installation and that forward and reverse DNS are set up correctly. To check whether DNS was configured during installation, check the <code>install.log</code> for the following: <pre>InstallWizard USER_ACTION_BTN_PUSH: Screen = DNS Client Configuration, button pushed = No <LVL::Info</pre> <p>The preceding message indicates that DNS was not configured during the installation. Reinstall Finesse and configure the DNS with a valid domain.</p> 3. Verify that the agent is configured in Unified CCE. 4. Verify that the AWDB is configured correctly. <ol style="list-style-type: none"> 1. Check the <code>realm.log</code> for the following line: <pre>"ERROR com.cisco.ccbu.finesse.realms.ccerealm.CCERealmConfig - Cannot connect to any AWDB! Ensure that at least one AWDB is configured properly and running!"</pre> <p>This line indicates that Finesse cannot connect to the AWDB.</p> 2. Check that the values entered in the Contact Center Enterprise Administration & Data Server Settings gadget are correct. <ul style="list-style-type: none"> • Verify that the username entered is a Windows domain user. • Verify that the username is not prepended with the domain (for example, <code>domain\username</code>). • Verify that the port configured is open to the Finesse server. 3. Check that the AWDB is set up correctly and running. <ul style="list-style-type: none"> • The AWDB SQL server must use Windows authentication. • Verify that the AWDB server is up and that the Distributor service is running. 5. Restart Cisco Finesse Tomcat on the primary and secondary Finesse servers. 6. Verify that the agent's device is properly configured in Unified

If	Then
	Communications Manager and is active.

CHAPTER 5

Cisco Finesse Virtualization

- [Virtualization Hardware, on page 39](#)
- [Virtualization Software, on page 39](#)
- [Deploying Virtual Machines for Cisco Finesse, on page 39](#)
- [Changing the Boot Order of the Virtual Machine, on page 40](#)

Virtualization Hardware

Before you install the Finesse software on any server, you must address the following requirement:

- If you are performing a fresh install of Finesse in any deployment, be sure to verify that the virtual machine is also fresh (no previously-installed OS is present in the VM).
- If you use SATA 7200 RPM disks in your server, you must configure the datastore as RAID 10.

Virtualization Software

All Finesse servers run on VMs using the Unified Communications Operating System (Unified OS or UCOS). See https://www.cisco.com/c/dam/en/us/td/docs/voice_ip_comm/uc_system/virtualization/virtualization-software-requirements.html.

- Finesse ISO or DVD

Note You must install Finesse by configuring a DataStore ISO file on the virtual CD or DVD drive of the target VM.

- ESXi must be installed prior to the installation of Cisco Finesse.

Deploying Virtual Machines for Cisco Finesse

Perform the following steps in vSphere client to deploy the Virtual machines:

Before you begin

See [Unified Communications VMWare Requirements](#).

The following software requirements apply specifically to Finesse:

- For other third-party software requirements and for a list of approved UCS servers, see the server requirements and version compatibility with Unified CM sections in the *Cisco Unified Contact Center Enterprise Design Guide* available at http://www.cisco.com/en/US/products/sw/custcosw/ps1844/products_implementation_design_guides_list.html.

Procedure

-
- Step 1** Highlight the host or cluster to which you wish the VM to be deployed.
 - Step 2** Select **File > Deploy OVF Template**.
 - Step 3** Click the **Deploy from File** radio button and specify the name and location of the file you downloaded in the previous section OR click the **Deploy from URL** radio button and specify the complete URL in the field, then click **Next**.
 - Step 4** Enter the name of the VM machine that you are creating and the location where it will be created.
 - Step 5** Choose the type of deployment (Production or Lab).
 - Step 6** Choose the datastore on which you would like the VM to reside (ensure there is sufficient free space to accommodate the new VM), then click **Next**.
 - Step 7** Verify the deployment settings, then click **Finish**.
 - Step 8** Update boot order as per instructions as specified in the topic *Changing the Boot Order of the Virtual Machine*.
 - Step 9** Insert the Finesse disk and follow the instructions specified in the topic *Cisco Finesse Server Installation*.
-

Changing the Boot Order of the Virtual Machine

You must change the boot order of the Virtual Machine so that the system boots off the CD/DVD drive for the install. Perform the following steps to change the boot order of the Virtual Machine:

Procedure

-
- Step 1** In VMware vSphere Client, power off the virtual machine onto which you deployed the OVA .
 - Step 2** In the left pane of vSphere Client, right-click the name of the virtual machine, and select **Edit Settings**.
 - Step 3** In the **Virtual Machine Properties** dialog box, select the **Options** tab.
 - Step 4** In the Settings column, under Advanced, select **Boot Options**.
 - Step 5** Under Force BIOS Setup, check **The Next Time the Virtual Machine Boots, Force Entry into the BIOS Setup Screen** check box.
 - Step 6** Click **OK** to close the Virtual Machine Properties dialog box.
 - Step 7** Power on the virtual machine (the virtual machine boots into the BIOS menu).
 - Step 8** Navigate to the Boot menu and change the boot device order so the CD-ROM device is listed first and the Hard Drive device is listed second.

Step 9 Save the change and exit BIOS setup.

Note After finishing the installation, consider changing the boot order back so that the Hard Drive device is again listed before the CD-ROM device.

APPENDIX **A**

Network and System Services Used for Cisco Finesse

To view the platform TCP/IP services, UDP services, and Unix domain sockets that are used by Cisco Finesse, access the CLI using the Administrator User credentials and enter the following command:

show network all detail

To view the system services that are used by Cisco Finesse, access the CLI using the Administrator User credentials and enter the following command:

utils service list

The following services are enabled by default when Cisco Finesse starts. These services are essential for product operation and must not be disabled.

- A Cisco DB[STARTED]
- A Cisco DB Replicator[STARTED]
- Cisco AMC Service[STARTED]
- Cisco Audit Event Service[STARTED]
- Cisco CDP[STARTED]
- Cisco CDP Agent[STARTED]
- Cisco Certificate Change Notification[STARTED]
- Cisco Certificate Expiry Monitor[STARTED]
- Cisco DRF Local[STARTED]
- Cisco DRF Master[STARTED]

Note Cisco DRF Master should be started only on the Finesse primary (A Side) server. Status on the Finesse primary (A Side) server should be “STARTED”. Status on the Finesse secondary (B Side) server should be “STOPPED” Command Out of Service.

- Cisco Database Layer Monitor[STARTED]
- Cisco Finesse Notification Service[STARTED]
- Cisco Finesse Tomcat[STARTED]
- Cisco Log Partition Monitoring Tool[STARTED]
- Cisco RIS Data Collector[STARTED]
- Cisco RTMT Reporter Servlet[STARTED]
- Cisco Syslog Agent[STARTED]
- Cisco Tomcat[STARTED]
- Cisco Tomcat Stats Servlet[STARTED]
- Cisco Trace Collection Service[STARTED]
- Cisco Trace Collection Servlet[STARTED]
- Host Resources Agent[STARTED]
- MIB2 Agent[STARTED]
- Platform Administrative Web Service[STARTED]
- SNMP Master Agent[STARTED]
- SOAP -Log Collection APIs[STARTED]
- SOAP -Performance Monitoring APIs[STARTED]
- SOAP -Real-Time Service APIs[STARTED]
- System Application Agent[STARTED]