

 [image: ../images/cover_page.jpg]

 Chapter 1. CLI Basics

 	Start CLI session

 	Commands completion

 	Get help on commands

 	Exit command with Ctrl-C key sequence

 	End CLI session

 	Unavailable CLI commands for Unified CCX

 Start CLI session

 		
 You can access the
 		 Cisco Unified Contact Center Express (Unified CCX) CLI remotely or locally:
 		

 		

 	From a SSH-enabled client
 			 workstation, you can use SSH to connect securely to the
 			 Unified CCX.
 		

 	You can access the Unified CCX CLI directly by using the monitor and keyboard
 			 that you used during installation or by using a terminal server that is
 			 connected to the serial port. Use this method if a problem exists with the IP
 			 address.
 		

 	

 Before You Begin
 		
 Ensure you have the following information that gets defined
 		 during installation:
 		

 		

 	A primary IP address and
 			 hostname
 		

 	An administrator ID
 		

 	A password
 		

 		
 You will need this information to log in to the Cisco IPT
 		 Platform.

 		
 Perform the following steps to start a CLI session:
 		

 	

 Procedure

 	Step 1

 	Do one of the following actions depending on your method of
 			 access:
 		
 			

 	
 				 From a remote system, use SSH to connect securely to the Cisco
 					 IPT Platform. In your SSH client, enter
 				

 				 ssh adminname@hostname
 				

 				 where
 					 adminname specifies the Administrator ID and
 					 hostname specifies the hostname that was defined during
 					 installation.
 				

 				 For example,
 					 ssh admin@ipt-1.
 				

 				

 	
 				 From a direct connection, you receive this prompt
 					 automatically:
 				

 				 ipt-1 login:

 				 where
 					 ipt-1 represents the host name of the system.
 				

 				 Enter your administrator ID.
 				

 				

 			
 In either case, the system prompts you for a password.
 			

 		

 	Step 2

 	Enter your password.
 		
 			
 The CLI prompt displays. The prompt represents the Administrator
 				ID; for example:
 			

 			 admin:

 		

 Commands completion

 To complete commands, use Tab:

 	Enter the start of a command and press Tab to complete the command. For example, if you enter se and press Tab, set gets completed.

 	Enter a full command name and press Tab to display all the commands or sub-commands that are available. For example, if you enter set and press Tab, you see all the set sub-commands. An * identifies the commands that have sub-commands.

 	If you reach a command, keep pressing Tab, and the current command line repeats; this indicates that no additional expansion is available.

 Get help on commands

 		
 You can get two kinds of help on any command:
 		

 		

 	Detailed help that
 			 includes a definition of the command and an example of its use
 		

 	Short query help that
 			 includes only command syntax
 		

 		
 To get detailed help, at the CLI prompt, enter
 		

 		

 		 help command
 		

 		
 Where command specifies the command name or the command and
 		 parameter. See Example 1 .
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 If you enter the
 			 help command without specifying the name of a particular
 			 command as the optional parameter, the system provides information about the
 			 CLI system.
 		

 		

 		
 To query only command syntax, at the CLI prompt, enter
 		

 		
 command
 		 ?
 		

 		
 Where command represents the command name or the command and
 		 parameter. See Example 2 .
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 If you enter a
 			 ? after a menu command, such as
 			 set, it acts like the Tab key and lists the commands that are
 			 available.
 		

 		

 		
 Detailed Help Example:
 		

 		admin:help file list activelog activelog help: This will list active logging files options are: page - pause output detail - show detailed listing reverse - reverse sort order date - sort by date size - sort by size file-spec can contain '*' as wildcards Example: admin:file list activelog platform detail 02 Dec,2004 12:00:59 <dir> drf 02 Dec,2004 12:00:59 <dir> log 16 Nov,2004 21:45:43 8,557 enGui.log 27 Oct,2004 11:54:33 47,916 startup.log dir count = 2, file count = 2

 		Query Example:
 		

 		admin:file list activelog?Syntax: file list activelog file-spec [options] file-spec mandatory file to view options optional page|detail|reverse|[date|size]

 	

 Exit command with Ctrl-C key sequence

 		
 You can stop most interactive commands by entering the
 		 Ctrl-C key sequence, as shown in the following example:
 		

 		
 Exiting a Command with Ctrl-C
 		

 		admin:utils system upgrade initiate Warning: Do not close this window without first exiting the upgrade command. Source: 1) Remote Filesystem 2) DVD/CD q) quit Please select an option (1 - 2 or "q"): Exiting upgrade command. Please wait... Control-C pressed admin:

 		

 	[image: ../images/note.gif]
Note
 	

 		
 If you execute the command
 			 utils system switch-version and enter
 			 Yes to start the process, entering
 			 Ctrl-C exits the command but does not stop the switch-version
 			 process.
 		

 		

 	

 End CLI session

 At the CLI prompt, enter quit. If you are logged in remotely, you get logged off, and the ssh session gets dropped. If you are logged in locally, you get
 logged off, and the login prompt returns.

 Unavailable CLI commands for Unified CCX

 There are few CLI commands that are either unavailable or
 		not applicable in Unified CCX as they are not applicable for Unified CCX.

 These CLI commands are as follows:
 	

 	
 		 delete dscp
 			 – Unavailable
 		

 		

 	
 		 file delete license
 			 – Unavailable
 		

 		

 	
 		 file get license
 			 – Unavailable
 		

 		

 	
 		 file list license
 			 – Unavailable
 		

 		

 	
 		 file view license
 			 – Unavailable
 		

 		

 	
 		 Set cert bulk
 			 – Unavailable
 		

 		

 	
 		 set dscp
 			 – Unavailable
 		

 		

 	
 		 set network cluster publisher
 			 – Unavailable
 		

 		

 	
 		 set network dhcp
 			 – Unavailable
 		

 		

 	
 		 set network hostname – Unavailable
 		

 		

 	
 		 set network ipv6 dhcp – Unavailable
 		

 		

 	
 		 set network ipv6 service – Unavailable
 		

 		

 	
 		 set network ipv6 static_address – Unavailable
 		

 		

 	
 		 Show ctl – Unavailable
 		

 		

 	
 		 Show dscp – Unavailable
 		

 		

 	
 		 Show itl – Unavailable
 		

 		

 	
 		 show network ipv6 settings – Unavailable
 		

 		

 	
 		 show tech ccm_services – Renamed to
 			 show tech uccx_services
 		

 		

 	
 		 show uccx tech dbschemaversion – Unavailable
 		

 		

 	
 		 run loadxm – Unavailable
 		

 		

 	
 		 Utils sso – Unavailable
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 For detailed information on all the CLI commands available for the
 		 Cisco Unified Communications Operating System, refer to
 		 Command Line Interface Reference Guide for Cisco Unified
 			 Communications Solutions available here:
 		

 	
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​voicesw/​ps556/​prod_​maintenance_​guides_​list.html
 		

 Chapter 2. Show Commands

 	show cuic component-status

 	show cuic properties

 	show cuic tech

 	show cuic trace

 	show tech uccx_services

 	show uccx version

 	show uccx jtapi_client version

 	show uccx components

 	show uccx subcomponents

 	show uccx license

 	show uccx trace levels

 	show uccx provider ip axl

 	show uccx provider ip jtapi

 	show uccx provider ip rmcm

 	show uccx trace file size component size

 	show uccx trace file count component no-of-files

 	show uccx tech dbserver all

 	show uccx tech dbserver log diagnostic

 	show uccx tech dbserver status

 	show uccx dbcontents

 	show uccx dbschema

 	show uccx dbtable list

 	show uccx dbtable schema

 	show uccx dbserver disk

 	show uccx dbserver sessions all

 	show uccx dbserver session

 	show uccx dbserver sessions list

 	show uccx dbserver user list

 	show uccx dbserver user waiting

 	show uccx tech dbserver log message

 	show uccx dbtable contents

 show cuic component-status

 These command show the status of the Unified CCX components. The Component name parameter is mandatory.

 Command syntax

 show cuic component-status [Component name]

 Component name

 	CuicStatus—shows status of cuic web engine and the DB replication

 	DBRepStatus—shows status of database replication on this node

 	DBStatus—shows the database status

 	EmailStatus—shows status of the emailer component

 	SchedulerStatus—shows status of the report scheduler

 	DataSourceConnectionStatus—shows a data source connection status

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—No

 Example

 admin:show cuic component-status EmailStatus

 show cuic properties

 These commands show information about cuic properties.

 Command syntax

 show cuic properties [options]

 Options

 	purge-retention—number of days data is retained in the CUIC database before it is purged

 	purge-time—time of day and the regular interval in minutes when the CUIC database will be purged

 	session-timeout—session timeout for the CUIC web applications

 	host-to-ip—current host-to-ip translation for the CUIC databases in the cluster

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—Yes

 Example

 admin:show cuic properties purge-retention

 show cuic tech

 Command Syntax

 show cuic tech procedures [options]

 This command displays the stored procedures in use for the database.

 show cuic tech systables [options]

 This command displays the names of all the tables in the Unified IC database.

 show cuic tech dbschema [options]

 This command displays the database schema in a CSV file.

 show cuic tech table table_name

 The command shows the contents of a table on the Unified IC database.

 show cuic tech triggers [options]

 This command displays Unified IC table names and the triggers associated with those tables.

 show cuic tech table cuicreport [options]

 This command redirects the contents of the specified database table into a file.

 Requirements

 Level Privilege—1

 Command Privilege Level—1

 Allowed during Upgrade—No

 Example

 admin:show cuic tech dbschema
------------show cuic tech dbschema--------------
Database schema
Output is in /cm/trace/dbi/dbSchema1331705967878.csv
Use "file view activelog/cm/trace/dbi/dbSchema1331705867878.csv" command to see output

 admin:show cuic tech systables
--------Show cuic tech system tables-----------
SYSTEM TABLES
tabname
===================
GL_COLLATE
GL_CTYPE
VERSION
cdr_deltab_000657
cdr_deltab_000658
cdr_deltab_000659
cdr_deltab_000660
cdr_deltab_000661
cdr_deltab_000662
cdr_deltab_000663
cdr_deltab_000664
cdr_deltab_000665
cdr_deltab_000666
cdr_deltab_000667
cdr_deltab_000668
cdr_deltab_000669
cdr_deltab_000670
cdr_deltab_000671
cdr_deltab_000672
cdr_deltab_000673
cdr_deltab_000674

 admin:show cuic tech table ?
Syntax:
			show cuic tech table table_name
			table_name mandatory table name

 admin:show cuic tech triggers
-------------show cuic tech triggers---------

Triggers
tablename		trigger
===

cuiccategory										tr_del_category
cuiccategory										tr_ins_category
cuiccategory										tr_upd_category
cuiccollection								tr_del_collection
cuiccollection								tr_ins_collection
cuiccollection								tr_upd_collection
cuicdashboard									tr_del_dashboard
cuicdashboard									tr_ins_dashboard
cuicdashboard									tr_upd_dashboard
cuicdatasource								tr_del_datasource
cuicdatasource								tr_ins_datasource
cuicdatasource								tr_upd_datasource
cuicreport												tr_del_report
cuicreport												tr_ins_report
cuicreport												tr_upd_report
cuicreportdefinition		tr_del_reportdefinition
cuicreportdefinition		tr_ins_reportdefinition
cuicreportdefinition		tr_upd_reportdefinition
cuicuser														tr_upd_userdefaultgroup
cuicvaluelist									tr_del_valuelist
cuicvaluelist									tr_ins_valuelist

 show cuic trace

 These commands show the log level and trace masks of the given subsystem. If the logging level is set to DEBUG, the tracemask
 is displayed. if the logging level is set to INFO, the tracemasks are not displayed

 The command is case-sensitive and can only be run on the Controller node.

 To set traces on the member nodes, use the Operations Console command Device Management > Log And Trace Settings.

 Command Syntax

 show cuic trace cuicserver subsystem|CUIC

 Options

 	subsystem—reports the log level and the trace masks of the subsystem

 	CUIC—reports the log level and the trace masks of CUIC

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—No

 Example

 show cuic trace cuic

 show tech uccx_services

 This command displays information on all the Unified CCX
 		services that can run on the system.
 	

 Command Syntax :
 	

 show tech uccx_services
 	

 Options

 None

 Requirements
 	

 Level privilege: 0

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example

 show tech uccx_services

 show uccx version

 This command displays the Unified CCX versions on the active
 		partition and the inactive partition. The inactive version is displayed only if
 		the inactive partition is available.
 	

 Command Syntax
 	

 show uccx version
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx version Active UCCX Version: 8.0.0.39000-151
 Inactive UCCX Version: NA
Command successful.

 show uccx jtapi_client version

 This command displays the JTAPI client version that the
 		Unified CCX is using on the active and the inactive partitions. The inactive
 		version is displayed only if the inactive partition is available.
 	

 Command syntax
 	

 show uccx jtapi_client version
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx jtapi_client version Active:Cisco JTAPI version 8.0(0.38000)-5 Release
 Inactive: NA
Command successful.

 show uccx components

 This command displays the various components in Unified CCX
 		for which tracing can be turned on or off from CLI commands. This command is
 		useful when you need the list of components to modify the trace settings of
 		Unified CCX.
 	

 Command syntax
 	

 show uccx components
 	

 Options

 NA
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx componentsVarious UCCX components are as follows -

 UCCXEngine
 UCCXCVD
 UCCXEditor
 JTAPI_CLIENT
 UCCXAppAdmin

 show uccx subcomponents

 This command displays the various subcomponents in specific
 		Unified CCX component. This command is useful when you need the list of
 		subcomponents to modify the trace settings of Unified CCX.
 	

 Command syntax:
 	

 show uccx subcomponents <component> [options]
 	

 Options
 	

 	
 		 component—(mandatory) The component such as UCCXEngine or
 			 UCCXEditor.
 		

 		

 	
 		 page—Displays the output one page at a time
 		

 		

 Requirements
 	

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin:show uccx subcomponents uccxengine
 	

 Various UCCX sub components for component 'UCCX_ENGINE' are as follows -
 APP_MGR
 ARCHIVE_MGR
 BOOTSTRAP_MGR
 CFG_MGR
 CHANNEL_MGR

 show uccx license

 This command displays various licenses configured for Unified
 		CCX and the features which have been activated. This command will work only if
 		the Unified CCX Cluster View Daemon (CVD) is running.
 	

 	[image: ../images/note.gif]
Note
 	

License expiry information is not displayed by this command. To know more on viewing licenses, see Cisco Unified CCX Administration Guide.

 Command syntax
 	

 show uccx license
 	

 Options
 	

 NA
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx licenseConfigured Licenses:

Package: Cisco Unified CCX Premium
IVR Port(s): 150
Cisco Unified CCX Premium Seat(s): 400
High Availability: Enabled
Cisco Unified CCX Preview Outbound Dialer: Enabled
Cisco Unified CCX Maximum Agents: 300

 Command successful.

 show uccx trace levels

 Displays the names and trace levels of the various Unified CCX
 		components and sub-components. This command will *not* display the trace
 		settings for Cisco Agent/Supervisor Desktop services (CAD/CSD). If the optional
 		component is specified, then the trace settings of all the sub-components of
 		the specified component will be displayed. If both the optional component and
 		sub-component are specified, then the trace settings of the specified
 		sub-component of the specified component will be displayed.
 	

 Command Syntax:
 	

 show uccx trace levels [options]
 	

 Options
 	

 	
 		 Component—Displays the various trace levels of all the
 			 sub-components of this component.
 		

 		

 	
 		 Sub-component—Displays the various trace levels of this
 			 sub-component for the specified component. This can be specified only if the
 			 component was specified.
 		

 		

 	
 		 page—displays the output one page at a time
 		

 		

 	
 		 file—stores the output to a file instead of showing it on the
 			 console. The name of the file will be displayed after the completion of the
 			 command.
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx trace levels UCCXEngine SS_TEL
 Trace settings for component 'UCCX_ENGINE' and module 'SS_TEL' are
 ALARM = true
 DEBUGGING = false
 XDEBUGGING1 = false
 XDEBUGGING2 = false
 XDEBUGGING3 = false
 XDEBUGGING4 = false
 XDEBUGGING5 = false

 Command successful.

 show uccx provider ip axl

 Shows the Unified CCX AXL provider IP address.
 	

 Command Syntax
 	

 show uccx provider ip axl
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin: show uccx provider ip axl
Cisco Unified Communications Manager IP is 10.78.14.140

Command Successful.

 show uccx provider ip jtapi

 Shows the Unified CCX JTAPI provider IP address.
 	

 Command Syntax:
 	

 show uccx provider ip jtapi
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin: show uccx provider ip jtapi
UCCX JTAPI Provider is 10.78.14.140

Command Successful.

 show uccx provider ip rmcm

 Shows the Unified CCX RmCm provider IP address.
 	

 Command Syntax
 	

 show uccx provider ip rmcm
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin: show uccx provider ip rmcm
UCCX RMCM Provider is 10.78.14.140

Command Successful.

 show uccx trace file size component size

 Shows the trace file size for the specified component.
 	

 Command Syntax:
 	

 show uccx trace file size <component>
 	

 Arguments
 	

 	
 		 component—Mandatory; The component such as UCCXEngine or
 			 UCCXEditor.
 		

 		
 		

 Requirements

 Level privilege—1
 	

 Command privilege level—1
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin: show uccx trace file size UCCXEngine
Trace file size for UCCXEngine is 3000000 bytes.

Command Successful.

 show uccx trace file count component no-of-files

 This commands shows the trace file count for the specified component. which is the maximum number of trace files after which
 older files are overwritten.
 	

 Command Syntax:
 	

 show uccx trace file count <component>
 	

 Arguments
 	

 	
 		 component—Mandatory; The component such as UCCXEngine or UCCXEditor.
 		

 		
 		

 Requirements

 Level privilege—1
 	

 Command privilege level—1
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin: show uccx trace file count UCCXEngine
Trace file count for UCCXEngine is 300.

Command Successful.

 show uccx tech dbserver all

 Outputs the results of all of the
 		show uccx tech **** commands to a text file. The
 		user can view the file using the command
 		file view activelog file-spec or can sftp the file
 		out of the Unified Communications Operating System (UCOS) box using the command
 		
 		file get activelog file-spec [options]. Basically
 		this command runs the commands
 		show uccx tech dbserver log diagnostic and
 		show uccx tech dbserver status in succession and
 		stores the output of the commands in a file.
 	

 Command Syntax:
 	

 show uccx tech dbserver all
 	

 	[image: ../images/note.gif]
Note
 	

 		
 The name of the file containing the output from each
 		 show uccx tech command run is automatically
 		 generated by the command script. The file path and file name are displayed upon
 		 completion.
 		

 		
 	

 Requirements
 		

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade——Yes
 	

 Example
 	

 admin:show uccx tech dbserver all This operation may take a few minutes to complete. Please wait...

 Output is in file: uccx/cli/DbServerAll_1250664874580.txt

 Command successful.

 show uccx tech dbserver log diagnostic

 This command checks for the existence of Informix assertion
 		failure and shared memory dump logs. If logs exist, the name and path of the
 		log files is displayed.
 	

 Command Syntax
 	

 show uccx tech dbserver log diagnostic [options]
 	

 Arguments
 	

 NA
 	

 Options
 	

 	
 		 page—displays the output one page at a time
 		

 		
 		

 Requirements
 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx tech dbserver log diagnostic This operation may take a few minutes to complete. Please wait...

The following diagnostic logs are available for the UC database server.
 core/log.txt
 core/gskit.log

 Command successful.

 show uccx tech dbserver status

 Outputs a detailed status report of the Unified CCX database
 		server (IDS engine) instance, i.e. onstat -a to a txt file.
 	

 Command Syntax:
 	

 show uccx tech dbserver status
 	

 	[image: ../images/note.gif]
Note
 	

 		
 The name of the file is automatically generated by the command script.
 		 The file path and file name are displayed upon completion.
 		

 		
 	

 Requirements

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin:show uccx tech dbserver status This operation may take a few minutes to complete. Please wait...

 Output is in file: uccx/cli/DbServerStatus_1250666138379.txt

 Command successful.

 show uccx dbcontents

 Dumps the contents of the specified database. This can be used
 		to recreate a customer's database on a test system for troubleshooting. For
 		each Unified CCX database table a dump csv file will be created. Since there
 		would be huge number of files, these files will be created in a subdirectory
 		which will have the name as DbContents_<TIMESTAMP>. After the completion
 		of the command the subdirectory name and subdirectory path will be displayed.
 	

 Command Syntax
 	

 show uccx dbcontents database_name
 	

 Arguments:
 	

 	
 		 database_name—mandatory; database whose contents will be output to
 			 csv
 		

 		
 		

 Requirements
 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:show uccx dbcontents db_cra This operation may take a few minutes to complete. Please wait...
 Database contents dump is in directory: uccx/cli/DbContents_1250666234370

 Command successful.

 show uccx dbschema

 Outputs the schema for all the tables, views and stored
 		procedures in the specified database to a text file. The output consists of SQL
 		statements that are necessary to replicate a specified database. The IDS
 		"dbschema" utility is used to create the file. This command will
 		only display the DB schema, it will not provide any data in the tables.
 	

 Command Syntax:
 	

 show uccx dbschema database_name
 	

 Arguments
 	

 database_name—mandatory; name of the database whose schema
 		will be output
 	

 	[image: ../images/note.gif]
Note
 	

 		
 The name of the file containing the schema is automatically generated
 		 by the command script. The file path and file name are displayed upon
 		 completion.
 		

 		
 	

 Requirements
 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbschema db_cra
Output is in file: uccx/cli/schema_db_cra_080212-110543.txt

 show uccx dbtable list

 Displays the names of all the tables contained in the
 		specified Unified CCX IDS database. The database names can be db_cra,
 		db_cra_repository, FCRasSvr, sysmaster.
 	

 Command Syntax
 	

 show uccx dbtable list database_name [options]
 	

 Arguments
 	

 	
 		 database_name—mandatory; database name where tables reside
 		

 		 Options
 		

 		

 	
 		 page—displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbtable list db_craList of tables in database 'db_cra' is -
 agentconnectiondetail
 agentroutingsetting
 agentstatedetail
 application
 areacode
 campaign
 campaigncsqmap
 configlog
 configschema
 configschemacolumn
 configseed
…
…
teamcsqmapping
 workflowtask
 Command successful.

 show uccx dbtable schema

 Displays the column names of the specified table
 	

 Command Syntax
 	

 show uccx dbtable schema database_name table_name
 		 [options]
 	

 Arguments
 	

 	
 		 database_name - mandatory; name of the database (db_cra,
 			 db_cra_repository etc.,) in which the table resides
 		

 		

 	
 		 table_name - mandatory, name of the table
 		

 		 Options
 		

 		

 	
 		 page—displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbtable schema db_cra_repository documentsfiletblList of columns in table 'documentsfiletbl' in database 'db_cra_repository' is -
filename (nvarchar)
parentfolderid (nvarchar)
payload (blob)
lastmodifystamp (datetime year to fraction(3))
lastmodifyuser (nvarchar)
length (int)
checksum (int)

Command successful.

 show uccx dbserver disk

 Displays information for each storage space (chunks and
 		dbspaces).
 	

 Command Syntax
 	

 show uccx dbserver disk [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		

 	
 		 file - outputs the information to a txt file. The file name will be
 			 generated dynamically at runtime and the file name and path will be displayed
 			 to user after the completion of the operation.
 		

 		
 		

 Requirements

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin:show uccx dbserver diskSNO. DATABASE NAME TOTAL SIZE (MB) USED SIZE (MB) FREE SIZE (MB) PERCENT FREE
---- ------------------ --------------- -------------- -------------- ------------
 1 rootdbs 358.4 66.3 292.1 81%
 2 log_dbs 317.4 307.3 10.1 3%
 3 db_cra 512.0 8.8 503.2 98%
 4 db_hist 13000.0 3651.4 9348.6 71%
 5 db_cra_repository 10.2 2.9 7.3 71%
 6 db_frascal 512.0 2.8 509.2 99%
 7 temp_uccx 1572.9 0.1 1572.7 99%
 8 uccx_sbspace 3145.7 2988.1 157.6 5%
 9 uccx_er 204.8 0.1 204.7 99%
 10 uccx_ersb 1572.9 1494.1 78.8 5%

CHUNK NO. OFFSET TOTAL SIZE (MB) FREE SIZE (MB) FILENAME
--------- ------ --------------- -------------- ---
 1 0 358.4 292.1 /var/opt/cisco/uccx/db/root_uccx_dbs
 2 0 317.4 10.1 /var/opt/cisco/uccx/db/log_dbs
 3 0 512.0 503.2 /var/opt/cisco/uccx/db/db_cra_dbs
 4 0 13000.0 9348.6 /common/var-uccx/dbc/db_hist_dbs
 5 0 10.2 7.3 /var/opt/cisco/uccx/db/db_cra_repository_dbs
 6 0 512.0 509.2 /var/opt/cisco/uccx/db/db_frascal_dbs
 7 0 1572.9 1572.8 /common/var-uccx/dbc/temp_uccx_dbs
 8 0 3145.7 157.6 /var/opt/cisco/uccx/db/uccx_sbspace_dbs
 9 0 204.8 204.7 /common/var-uccx/dbc/uccx_er_dbs
 10 0 1572.9 78.8 /common/var-uccx/dbc/uccx_ersb_dbs

 show uccx dbserver sessions all

 Displays detailed session and SQL-related information for each
 		database user session. The content of the information displayed is equivalent
 		to running the IDS command onstat -g ses for each active session.
 	

 Command Syntax:
 	

 show uccx dbserver sessions all [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		

 	
 		 file - outputs the information to a txt file. The file name will be
 			 generated dynamically at runtime and the file name and path will be displayed
 			 to user after the completion of the operation.
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbserver sessions allIBM Informix Dynamic Server Version 10.00.UC5XD -- On-Line -- Up 58 days 02:26:37 -- 444676 Kbytes

session #RSAM total used dynamic
id user tty pid hostname threads memory memory explain
27 cudbeven - 6750 crslnx 1 151552 75400 off

tid name rstcb flags curstk status
75 sqlexec 52477164 Y--P--- 4208 cond wait(netnorm)

Memory pools count 2
name class addr totalsize freesize #allocfrag #freefrag
27 V 5309a020 147456 73704 148 50
27*O0 V 5442f020 4096 2448 1 1

name free used name free used
overhead 0 3296 scb 0 96
opentable 0 6456 filetable 0 1088

sqscb info
scb sqscb optofc pdqpriority sqlstats optcompind directives
52fda4d0 53234018 0 0 0 0 1

Sess SQL Current Iso Lock SQL ISAM F.E.
Id Stmt type Database Lvl Mode ERR ERR Vers Explain
27 - uccxdirdb CR Wait 30 0 0 9.03 Off

Last parsed SQL statement :
 SELECT FIRST 100 *, CAST(Timestamp AS varchar(32)) AS strTimestamp,
 CAST(Object_Id AS varchar(64)) AS strObject_Id FROM
 UccxDb: DbChangeEventQ WHERE EventId > ? ORDER BY EventId ASC

 show uccx dbserver session

 Displays detailed session and SQL-related information for a
 		specific session, which represents a user connected to the database server. The
 		content of the information displayed is equivalent to running the IDS command
 		onstat -g ses for an active session specified by the session-id.
 	

 Command Syntax
 	

 show uccx dbserver session session_id [options]
 		
 	

 Arguments
 	

 	
 		 session_id - mandatory; the Informix session ID number
 		

 		
 		

 Options

 	page—displays the output one page at a time.

 	file—outputs the information to a txt file. The file name will be generated dynamically at runtime and the file name and path
 will be displayed to user after the completion of the operation.

 Requirements

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbserver session 58IBM Informix Dynamic Server Version 11.50.UC4 -- On-Line -- Up 14 days 04:43:40 -- 254160 Kbytes

session effective #RSAM total used dynamic
id user user tty pid hostname threads memory memory explain
58 uccxuser - - -1 sakkumar 1 126976 107496 off

tid name rstcb flags curstk status
93 sqlexec 4b2deca0 Y--P--- 5680 cond wait netnorm -

Memory pools count 2
name class addr totalsize freesize #allocfrag #freefrag
58 V 4caa9028 122880 17064 332 18
58*O0 V 4c9d0028 4096 2416 1 1

name free used name free used
overhead 0 3360 scb 0 96
opentable 0 8344 filetable 0 1104
ru 0 464 log 0 16512
temprec 0 21600 keys 0 1392
ralloc 0 5120 gentcb 0 1240
ostcb 0 2600 sqscb 0 29384
sql 0 40 rdahead 0 848
hashfiletab 0 280 osenv 0 1552
sqtcb 0 7464 fragman 0 368
GenPg 0 592 udr 0 5136

sqscb info
scb sqscb optofc pdqpriority sqlstats optcompind directives
4c907018 4cc92018 1 0 0 2 1

Sess SQL Current Iso Lock SQL ISAM F.E.
Id Stmt type Database Lvl Mode ERR ERR Vers Explain
58 - db_cra LC Not Wait 0 0 9.28 Off

Last parsed SQL statement :
 select campaignen0_.campaignID as campaignID3_, campaignen0_.profileID as
 profileID3_, campaignen0_.recordID as recordID3_, campaignen0_.active as
 active3_, campaignen0_.ansMachineRetry as ansMachi5_3_,
 campaignen0_.cacheSize as cacheSize3_, campaignen0_.callbackTimeLimit as
 callback7_3_, campaignen0_.campaignName as campaign8_3_,
 campaignen0_.createDateTime as createDa9_3_, campaignen0_.dateInactive as
 dateIna10_3_, campaignen0_.description as descrip11_3_,
 campaignen0_.enabled as enabled3_, campaignen0_.endTime as endTime3_,
 campaignen0_.maxAttempts as maxAtte14_3_,
 campaignen0_.missedCallbackAction as missedC15_3_,
 campaignen0_.privateData as private16_3_, campaignen0_.startTime as
 startTime3_ from Campaign campaignen0_ where campaignen0_.active=?
 Command successful.

 show uccx dbserver sessions list

 Displays a one-line summary of each active Unified CCX
 		database session. The summary includes the database name, username, session id
 		and process id. The session ID information can be used to display more detailed
 		information about a specified session using the
 		show uccx dbserver session command.
 	

 Command Syntax:
 	

 show uccx dbserver sessions list [options]
 		
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		
 		

 Requirements

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—Yes
 	

 Example
 	

 admin:show uccx dbserver sessions listDATABASE USERNAME SESSION PROCESS ID
------------------ ------------ ------- ----------
 db_cra uccxcaduser 64 9395
 db_cra uccxuser 49 -1
 db_cra uccxuser 44 -1
 db_cra uccxuser 46 -1
 db_cra uccxuser 61 -1
 db_cra uccxuser 24 -1
 db_cra uccxuser 18 -1
 db_cra uccxhruser 31224 -1
 db_cra uccxuser 62 -1
 db_cra uccxuser 60 -1
 db_cra uccxuser 47 -1
 db_cra uccxuser 59 -1
 db_cra uccxuser 58 -1
 db_cra uccxuser 48 -1
 db_cra uccxuser 50 -1
 db_cra uccxcliuser 31616 -1

 Command successful.

 show uccx dbserver user list

 Displays a one-line summary of each active Unified CCX
 		database user. The summary includes the database name, session id and process
 		id. The session ID information can be used to display more detailed information
 		about a specified user session using the
 		"show uccx dbserver session" command.
 	

 Command Syntax
 	

 show uccx dbserver user list [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbserver user listDATABASE USERNAME SESSION PROCESS ID
------------------ ------------ ------- ----------
 sysadmin informix 15 0
 sysadmin informix 16 0
 sysadmin informix 17 0
 sysmaster uccxuser 18 -1
 db_cra uccxuser 18 -1
 sysmaster uccxuser 24 -1
 db_cra uccxuser 24 -1
 db_cra_repository uccxuser 25 -1
 sysmaster uccxuser 25 -1
 fcrassvr uccxuser 26 -1
 sysmaster uccxuser 26 -1
 sysmaster uccxuser 44 -1
 db_cra uccxuser 44 -1
 db_cra_repository uccxuser 45 -1
 sysmaster uccxuser 46 -1
 db_cra uccxuser 46 -1
 sysmaster uccxuser 47 -1
 db_cra uccxuser 47 -1
 db_cra uccxuser 48 -1
 sysmaster uccxuser 48 -1
 sysmaster uccxuser 49 -1

 Command successful.

 show uccx dbserver user waiting

 This command displays a one-line summary of each Unified CCX
 		database user and will display whether a user session is waiting for a
 		resource.
 	

 Command Syntax:
 	

 show uccx dbserver user waiting [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbserver user waitingUSERNAME SESSION ID LATCH LOCK BUFFER CHECKPOINT TRANSACTION INCRITICAL
------------ ---------- ----- ---- ------ ---------- ----------- ----------
 informix 16 N N N N N N
 informix 17 N N N N N N
 informix 15 N N N N N N
 uccxcaduser 63 N N N N N N
 uccxcaduser 64 N N N N N N
 uccxcliuser 33927 N N N N N N
 uccxcliuser 32784 N N N N N N
 uccxcliuser 32737 N N N N N N
 uccxcliuser 32631 N N N N N N
 uccxcliuser 34424 N N N N N N
 uccxcliuser 32522 N N N N N N
 uccxcliuser 34364 N N N N N N
 uccxcliuser 32508 N N N N N N
 uccxcliuser 32480 N N N N N N
 uccxcliuser 31616 N N N N N N
 uccxcliuser 31601 N N N N N N
 uccxcliuser 34327 N N N N N N
 uccxcliuser 34071 N N N N N N
 uccxcliuser 33981 N N N N N N
 uccxcliuser 33939 N N N N N N
 uccxhruser 31224 N N N N N N
 uccxuser 30278 N N N N N N
 uccxuser 60 N N N N N N

 Command successful.

 show uccx tech dbserver log message

 Displays the most recent messages in the Informix message log.
 		The number of messages displayed is determined by the lines parameter.
 	

 Command Syntax:
 	

 show uccx tech dbserver log message [lines] [options]
 	

 Arguments:
 	

 	
 		 lines - optional; number of lines from message log that will be
 			 displayed. Defaults to 20.
 		

 		 Options
 		

 		

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx tech dbserver log message 10Message Log File: online.uccx.log

The last 10 lines of the log file are -

16:05:19 Maximum server connections 33
16:05:19 Checkpoint Statistics - Avg. Txn Block Time 0.000, # Txns blocked 0, Plog used 21, Llog used 12

16:10:19 Checkpoint Completed: duration was 0 seconds.
16:10:19 Wed Aug 19 - loguniq 8, logpos 0x93c018, timestamp: 0xb0244c Interval: 4106

16:10:19 Maximum server connections 33
16:10:19 Checkpoint Statistics - Avg. Txn Block Time 0.000, # Txns blocked 0, Plog used 2, Llog used 2

 Command successful.

 show uccx dbtable contents

 Displays the contents of the specified table.
 	

 Command Syntax:
 	

 show uccx dbtable contents database_name table_name
 		 [options]
 	

 Arguments:
 	

 	
 		 database_name - mandatory; name of the database (db_cra,
 			 db_cra_repository etc.,) in which the table resides
 		

 		

 	
 		 table_name - mandatory, name of the table
 		

 		 Options
 			
 		

 		

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbtable contents db_cra resource Output is in file: uccx/cli/resource_Contents_1250666550481.csv

 Command successful.

 Chapter 3. Set Commands

 	set cuic properties

 	unset cuic properties

 	set cuic syslog

 	set cuic trace

 	set uccx trace defaults

 	set uccx trace file size component size

 	set uccx trace file count component no-of-files

 	set uccx trace enable component sub-component level

 	set uccx trace disable component sub-component level

 	set password user security

 	set uccx provider ip axl

 	set uccx provider ip jtapi

 	set uccx provider ip rmcm

 	set uccx appadmin administrator

 set cuic properties

 Use these commands to set values for the cuic database and session timeout.

 Command syntax

 set cuic properties host-to-ip

 Parameter

 	<host>—Enter the value for the host DNS name for the server, as displayed on the Data Sources interface.

 	<ip_adddress>—Enter the IP address of the server for the historical or realtime database.

 set cuic properties session-timeout

 Parameter

 	#numberofSeconds—This command sets the session timeout for the Unified IC Reporting web application. The default is 14,400
 seconds (4 hours).

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—Yes

 Example

 admin:set cuic properties
set cuic properties host-to-ip
set cuic properties session-timeout

 unset cuic properties

 Use this command to unset the translation of host-to-ip hostname.

 Command syntax

 unset cuic properties host-to-ip <hostname>

 Options

 None

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—Yes

 Example

 admin:unset cuic properties host-to-ip <hostname>

 set cuic syslog

 Command Syntax

 set cuic syslog <disable|enable>

 Options
 	disable—to disable CUIC application remote syslogs

 	enable—to enable CUIC application remote syslogs

 Requirements

 Level Privilege—0

 Command Privilege Level—0

 Allowed during Upgrade—Yes

 Example

 admin:set cuic syslog enable

 set cuic trace

 Use these commands to set or change the log levels and trace setting for the cuicserver subsystem to basic or detailed.

 Command Syntax

 set cuic trace basic cuicserver <subsystem> none

 set cuic trace infrastructure cuicserver <subsystem> <TRACE_FLAGS|none>

 set cuic trace subsystem cuicserver <subsystem> trace_mask1 trace_mask2

 For cuicserver, the valid subsystems are:

 	Infrastructure

 	CUIC

 	CUIC_MODEL_OBJECTS

 	CUIC_DATA_PROCESSING

 	CUIC_SECURITY

 	CUIC_DISPLAY

 	CUIC_MIGRATION

 	CUIC_USER_HISTORY

 	CUIC_JSP

 	CUIC_STATISTICS

 Detailed log levels are set by enabling trace flags which allows debug statements to appear in the logs. You can control debug
 tracing for specific functions (specified in the TRACEflag name) within specific subsystem components.

 PARAMETERS
 	basic—set to basic level of tracing to display messages and warnings

 	detailed—set to debug level to allow you to turn on tracing for specific components

 	subsystem—indicates the subsystem and displays the list of all valid subsystems

 	none—no flag is set for tracing

 Requirements

 Level Privilege—1

 Command Privilege Level—1

 Allowed during Upgrade—Yes

 Example

 admin:set cuic trace basic cuicserver CUIC_SECURITY

 set uccx trace defaults

 Sets the default trace levels for all components and
 		sub-components in Unified CCX. If the optional component is specified, it sets
 		the default trace levels only for all the sub-components of the specified
 		component. If both the optional component and sub-component are specified, it
 		sets the default trace levels only for the specified sub-component under the
 		component.
 	

 Command Syntax:
 	

 set uccx trace defaults [options]
 	

 Options
 	

 	
 		 Component—Sets the default trace levels for all the
 			 sub-components of this component. The various components are UCCXEngine,
 			 UCCXCvd, UCCXAppAdmin, JTAPI_CLIENT.
 		

 		

 	
 		 Sub-component—Sets the default trace levels for this
 			 sub-component for the specified component. This can be specified only if the
 			 component was specified preceding it.
 		

 		
 		

 Requirements
 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:set uccx trace defaults uccxengine SS_TELDefault traces restored successfully for the module.

 set uccx trace file size component size

 Sets the trace file size for the specified component.
 	

 Command Syntax:
 	

 set uccx trace file size <component> <size
 		 >
 	

 Parameters
 	

 	
 		 component—Mandatory; The component such as UCCXEngine or UCCXEditor.
 		

 		

 	
 		 size—Mandatory; Specifies the file size in bytes
 		

 		
 		

 Requirements
 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:set uccx trace file size uccxengine 3145728Trace file size for uccxengine is set to 3145728 bytes.

 set uccx trace file count component no-of-files

 Sets the trace file count for the specified component. i.e.
 		the maximum number of trace files after which older files will start getting
 		overwritten.
 	

 Command Syntax:
 	

 set uccx trace file count <component>
 		 <no-of-files>
 	

 Arguments
 	

 	
 		 component—Mandatory; The component such as UCCXEngine or UCCXEditor.
 		

 		

 	
 		 no-of-files—Mandatory; Specifies the number of files after which
 			 older files will get overwritten.
 		

 		
 		

 Requirements
 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:set uccx trace file count uccxengine 300Trace file count for uccxengine is set to 300

 set uccx trace enable component sub-component level

 Enables the specified logging level for the sub-component in
 		the component mentioned in the command. The user can enter multiple levels of
 		logging by separating them by commas. The following formats for level are
 		supported # and #, #.
 	

 This command will *not* set the trace settings for CAD or CSD
 		services. There will be a separate set of CLI commands for them. Trace settings
 		for the DB component, which is the Informix server, will also not be available.
 	

 After the completion of the command, a message is displayed
 		showing the current log trace settings enabled.
 	

 The Unified CCX services will have to be restarted for the
 		trace changes to take effect. For more information on how ro restart the
 		Unified CCX services, see the
 		Cisco Unified CCX Serviceability Administration Guide
 		available here:
 	

 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 	

 Command Syntax:
 	

 set uccx trace enable <component>
 		 <sub-component> <level>
 	

 Arguments
 	

 	
 		 component—Mandatory; The component such as UCCXEngine or UCCXEditor
 			 or JTAPI_CLIENT
 		

 		

 	
 		 sub-component—Mandatory; The sub-component within the component
 			 such as JTAPI Subsystem within the UCCXEngine component. For the JTAPI_CLIENT
 			 component there are no sub-components.
 		

 		

 	
 		 Level—Mandatory; The logging level which will be enabled. Various
 			 tracing levels are Debugging, XDebugging1, XDebugging2, XDebugging2,
 			 XDebugging3, XDebugging4 and XDebugging5. For the JTAPI_CLIENT the various
 			 tracing levels are Warning, Informational, Debug, Jtapi_Debug, JtapiImpl_Debug,
 			 Cti_Debug, CtiImpl_Debug, Protocol_Debug and Misc_Debug.
 		

 		 Requirements
 		

 		

 Level privilege—1
 	

 Command privilege level—1
 	

 Allowed during upgrade—No
 	

 Example 1
 	

 admin:set uccx trace enable uccxengine ss_tel debugging
 Trace for uccxengine:ss_tel:debugging is enabled.
 Command successful.

 Example 2
 	

 set uccx trace enable UCCXEngine ICD_CTI XDEBUGGING1,XDEBUGGING2Trace for UCCXEngine:ICD_CTI:XDEBUGGING1 is enabled
Trace for UCCXEngine:ICD_CTI:XDEBUGGING2 is enabled

 set uccx trace disable component sub-component level

 Disables the specified logging level for the sub-component in
 		the component mentioned in the command. The user can enter multiple levels of
 		logging by separating them by commas. The following formats for level are
 		supported # and #, #. Turning off Alarm tracing using this command will not be
 		possible.
 	

 This command will *not* set the trace settings for CAD/CSD
 		services. There will be a separate set of CLI commands for them. Trace settings
 		for the DB component i.e. the Informix server will also not be available.
 	

 After the completion of the command, a message is displayed
 		showing the current log trace settings enabled.
 	

 The Unified CCX services will have to be restarted for the
 		trace changes to take effect. For more information on how ro restart the
 		Unified CCX services, see the
 		Cisco Unified CCX Serviceability Administration Guide
 		available here:
 	

 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 	

 CCommand Syntax:
 	

 set uccx trace disable <component>
 		 <sub-component> <level>
 	

 Arguments
 	

 	
 		 Component – The component such as UCCXEngine or UCCXEditor or
 			 JTAPI_CLIENT.
 		

 		

 	
 		 Sub-component - The sub-component within the component such as JTAPI
 			 Subsystem within the UCCXEngine component. For the JTAPI_CLIENT component there
 			 are no sub-components.
 		

 		

 	
 		 Level - Mandatory - The logging level which will be disabled.
 		

 		

 	
 		 Various tracing levels are Debugging, XDebugging1, XDebugging2,
 			 XDebugging2, XDebugging3, XDebugging4, and XDebugging5. For the JTAPI_CLIENT the
 			 various tracing levels are Warning, Informational, Debug, Jtapi_Debug,
 			 JtapiImpl_Debug, Cti_Debug, CtiImpl_Debug, Protocol_Debug and Misc_Debug. The
 			 various tracing levels will also be available as part of the help of the
 			 command.
 		

 		
 		

 Requirements

 Level privilege—1
 	

 Command privilege level—1
 	

 Allowed during upgrade—No
 	

 Example 1
 	

 admin:set uccx trace disable uccxengine ss_tel debugging
 Trace for uccxengine:ss_tel:debugging is disabled.
 Command successful.

 Example 2
 	

 set uccx trace disable UCCXEngine ICD_CTI XDEBUGGING1,XDEBUGGING2Trace for UCCXEngine:ICD_CTI:XDEBUGGING1 is disabled
Trace for UCCXEngine:ICD_CTI:XDEBUGGING2 is disabled

 set password user security

 This is the CLI command for changing the security/SFTP
 		password on the UCOS box. In addition to changing the security password, it
 		will also change the passwords of the internal Unified CCX users.
 	

 Command Syntax
 	

 set password user security
 	

 Arguments
 	

 None
 	

 Requirements
 	

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:set password user security Please enter the old password: ******
 Please enter the new password: ******
Reenter new password to confirm: ******
WARNING:
Please make sure that the security password on the publisher is changed first.
The security password needs to be the same on all cluster nodes,
including the application server, therefore the security password on all nodes
need to be changed.

After changing the security password on a cluster node, please restart that node.

Continue (y/n)?y

Please wait...

Command successful.

 set uccx provider ip axl

 Sets the Unified CCX AXL provider IP address. This command
 		should only be used when the IP address of Unified CM has been changed and
 		Unified CCX is being pointed to the new IP address.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, restart all the Unified CCX services.
 		 After Unified CCX services start successfully, restart Cisco Tomcat using the
 		 CLI command "utils service restart Cisco Tomcat".
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 For more information on how ro restart the Unified CCX services, see
 		 the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		

 	

 Command Syntax:
 	

 set uccx provider ip axl <ip-address>
 	

 Arguments
 	

 	
 		 <ip-address>—The IP address of the AXL provider.
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin: set uccx provider ip axl 10.78.14.140
Cisco Unified Communications Manager IP is set to 10.78.14.140

Command Successful.

 set uccx provider ip jtapi

 Sets the Unified CCX JTAPI provider IP address. This command
 		should only be used when the IP address of Unified CM has been changed and
 		Unified CCX is being pointed to the new IP address.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, restart all the Unified CCX services.
 		 After Unified CCX services start successfully, restart Cisco Tomcat using the
 		 CLI command "utils service restart Cisco Tomcat".
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 For more information on how ro restart the Unified CCX services, see
 		 the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		
 		

 	

 Command Syntax
 	

 set uccx provider ip jtapi <ip-address>
 	

 Arguments
 	

 	
 		 <ip-address>—The IP address of the JTAPI provider.
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin: set uccx provider ip jtapi 10.78.14.140
UCCX JTAPI Provider is set to 10.78.14.140

Command Successful.

 set uccx provider ip rmcm

 Sets the Unified CCX RmCm provider IP address. This command
 		should only be used when the IP address of Unified CM has been changed and
 		Unified CCX is being pointed to the new IP address.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, restart all the Unified CCX services.
 		 After Unified CCX services start successfully, restart Cisco Tomcat using the
 		 CLI command "utils service restart Cisco Tomcat".
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 For more information on how ro restart the Unified CCX services, see
 		 the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		

 	

 Command Syntax
 	

 set uccx provider ip rmcm <ip-address>
 	

 Arguments
 	

 	
 		 <ip-address>—The IP address of the RMCM provider.
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin: set uccx provider ip rmcm 10.78.14.140
UCCX RMCM Provider is set to 10.78.14.140

Command Successful.

 set uccx appadmin administrator

 Sets the username as Cisco Unified CCX Appadmin
 		Administrator. You can get the correct username from the call manager's end
 		user page.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Run this command to set the administrators for configured Cisco
 		 Unified CCX system only. For new install system, you must login with the
 		 platform login password specified during installation.
 		

 	

 Command Syntax
 	

 set uccx appadmin administrator <username>
 	

 Arguments
 	

 	
 		 <username> — Username is set as the Cisco Unified CCX
 			 application administration.
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: False
 	

 Example
 	

 admin:set uccx appadmin administrator usernameUCCX appadmin adminstrator is set to username

 	[image: ../images/note.gif]
Note
 	

 		
 You cannot assign Administrator capability to a user ID which is the
 		 same as the application administrator user ID created during the Unified CCX
 		 installation. If you assign Administrator capability to such a user ID, a
 		 Command failed error message is displayed on the console.
 		

 	

 Chapter 4. Run Commands

 	run uccx sql database_name sql_query

 	run uccx sp database_name sp_name

 run uccx sql database_name sql_query

 Executes an SQL
 		"select" statement from the CLI. Read-only operations are
 		permitted. Insert, Update, Delete and any DML statements are disallowed. This
 		command allows queries to be run against the Unified CCX databases (data
 		stores) and sysmaster database for the Unified CCX Informix instance (IDS
 		engine).
 	

 Command Syntax:
 	

 run uccx sql database_name sql_query
 		 [options]
 	

 Arguments
 	

 	
 		 database_name—mandatory; database on which the SQL statement will be
 			 run
 		

 		

 	
 		 sql_query—mandatory; the sql statement to run
 		

 		 Options
 		

 		

 	
 		 page—displays the output one page at a time
 		

 		

 	
 		 file—stores the output to a file instead of showing it on the
 			 console. The name of the file will be displayed after the completion of the
 			 command.
 		

 		
 		

 Requirements

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—No
 	

 Example
 	

 admin:run uccx sql db_cra select resourceid,resourcename from resourceRESOURCEID RESOURCENAME

1 b
2 Joshi
3 sacagent3
4 sacagent1
7 user
8 sacagent2
9 ankit agent2
10 ankit rtlite1
11 agent130
14 sk1
15 sk2
24 Ankit RT Pro

 run uccx sp database_name sp_name

 Executes a stored procedure specified as a parameter on the
 		database, which is also mentioned as a parameter. This command only runs a
 		stored procedure.
 	

 Command Syntax:
 	

 run uccx sp database_name sp_name
 		 [options]
 	

 Arguments
 	

 	
 		 database_name—mandatory; database on which the stored procedure will
 			 be run
 		

 		

 	
 		 sp_name—mandatory; the stored procedure to be run
 		

 		 Options
 		

 		

 	
 		 page—displays the output one page at a time
 		

 		

 	
 		 file—stores the output to a file instead of showing it on the
 			 console. The name of the file will be displayed after the completion of the
 			 command.
 		

 		
 		

 Requirements

 Level privilege—0
 	

 Command privilege level—0
 	

 Allowed during upgrade—No
 	

 Example
 	

 admin:run uccx sp db_cra sp_ivr_traffic_analysis('2008-11-20 00:00:00', '2008-12-20 00:00:00', 0)DATEVALUE TOTAL_INCOMING_CALLS AVG_CALLS PEAK_CALLS START_PEAK_HOUR END_PEAK_HOUR AVG_CALL_LENGTH MIN_CALL_LENGTH MAX_CALL_LENGTH FINAL_AVG_CALLS FINAL_AVG_CALL_LEN LATESTSYNCHEDTIME
--

 No records found.

 Command successful.

 Chapter 5. Utils Commands

 	utils cuic purge

 	utils remote_account

 	utils reset_application_ui_administrator_name

 	utils reset_application_ui_administrator_password

 	utils service [list start stop restart auto-restart]

 	utils system upgrade initiate

 	utils system switch-version

 	utils uccx database dbserver integrity

 	utils uccx eemtables cleanup normal

 	utils uccx eemtables cleanup uid

 	utils uccx delete license licenseName

 	utils uccx jtapi_client update

 	utils uccx list license

 	utils uccx prepend custom_classpath

 	utils uccx setuppubrestore

 	utils uccx switch-version db-check

 	utils uccx switch-version db-recover

 	utils uccx syncusers

 utils cuic purge

 Command Syntax

 utils cuic purge

 This command runs a manual purge of the cuic database tables. You might do this if you receive an alert that the database
 is nearing capacity and you do not want to wait for the daily automatic purge.

 The tables purged are:

 	CuicDataSetInfo

 	CuicDataSet

 	CuicReportDefinitionFilter

 	CuicReportDefinitionFilterField

 	CuicReportDefinitionFilterParameter

 	CuicCollection

 	CuicCollectionValue

 This command prompts for the password of the administration user. When the password is confirmed, the purge runs immediately.

 Options

 None

 Requirements

 Level privilege—1
 	

 Command privilege level—1

 Allowed during upgrade—Yes

 Example

 admin:utils cuic purge

 utils remote_account

 This command allows you to enable, disable, create, and check
 		the status of a remote account.
 	

 Command Syntax
 	

 	
 		 utils remote_account status
 		

 		

 	
 		 utils remote_account enable
 		

 		

 	
 		 utils remote_account disable
 		

 		

 	
 		 utils remote_account create username life
 		

 		 Arguments
 		

 		

 	
 		 username specifies the name of the remote account. The username can
 			 contain only lowercase characters and must be more than six characters long.
 		

 		

 	
 		 life specifies the life of the account in days. After the specified
 			 number of day, the account expires
 		

 		 Usage Guidelines
 		

 		

 A remote account generates a pass phrase that allows Cisco
 		Systems support personnel to get access to the system for the specified life of
 		the account. You can have only one remote account that is enabled at a time.
 	

 Example
 	

 admin:utils remote_account status

 	[image: ../images/caut.gif]
Caution
 	

 		
 Avoid creating remote account usernames starting with "uccx" or "UCCX"
 		 because such usernames may conflict with system account names used internally
 		 within the Cisco Unified Contact Center Express server.
 		

 	

 utils reset_application_ui_administrator_name

 This command resets the application user interface administrator name.

 Command Syntax

 utils reset_application_ui_administrator_name

 Command Modes

 Administrator (admin)

 Requirements

 Command privilege level: 0

 Allowed during upgrade: Yes

 	[image: ../images/note.gif]
Note
 	

 Restart the service (Cisco Unified Intelligence Center Reporting Service) on all nodes in the cluster to enable the new administrator
 to log in to Unified Intelligence Center.

 utils reset_application_ui_administrator_password

 This command resets the application user interface administrator password.

 Command Syntax

 utils reset_application_ui_administrator_password

 Command Modes

 Administrator (admin)

 Requirements

 Command privilege level: 0

 Allowed during upgrade: Yes

 utils service [list start stop restart auto-restart]

 This is the CLI command for service control.
 	

 The CLI command allows starting, stopping, and restarting of
 		all the services as listed:
 	

 System SSH
 	

 Service Manager
 	

 A Cisco DB
 	

 Cisco Tomcat
 	

 Cisco Database Layer Monitor
 	

 Cisco Unified Serviceability
 	

 Cisco CAR DB
 	

 Service Manager
 	

 Cisco Unified CCX Cluster View Daemon
 	

 Cisco Unified CCX Database
 	

 Cisco Unified CCX Application Administration
 	

 Cisco Unified CCX Serviceability Administration
 	

 Cisco Unified CCX Engine
 	

 Cisco Desktop Agent E-Mail Service
 	

 Cisco Desktop Call/Chat Service
 	

 Cisco Desktop Enterprise Service
 	

 Cisco Desktop LDAP Monitor Service
 	

 Cisco Desktop License and Resource Manager Service
 	

 Cisco Desktop Recording and Playback Service
 	

 Cisco Desktop Recording and Statistics Service
 	

 Cisco Desktop Sync Service
 	

 Cisco Desktop VoIP Monitor Service
 	

 Cisco Desktop Browser and IP Phone Agent Service
 	

 Cisco Unified CCX Notification Service
 	

 Command Syntax:
 	

 utils service [option] [service-name]
 	

 Arguments:
 	

 	
 		 <option>—The option to start/stop/restart etc.
 		

 		

 	
 		 <service-name>—The service which is to be started/stopped or
 			 restarted.
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin: utils service start "Unified CCX Application Administration"
Command successful.
Unified CCX Application Administration started successfully.

 utils system upgrade initiate

 This command allows you to install upgrades and Cisco Option
 		Package (COP) files from both local and remote directories.
 	

 Command Syntax
 	

 utils system upgrade initiate
 	

 Arguments
 	

 initiate starts a new upgrade wizard or assumes
 		control of an existing upgrade wizard. The wizard prompts you for the location
 		of the upgrade file for Unified CCX.
 	

 utils system switch-version

 This command allows you to restart the system on the inactive
 		partition.
 	

 Command Syntax
 	

 utils system switch-version
 	

 Arguments
 	

 switch-version switches to the Unified CCX product
 		release that is installed on the inactive partition.
 	

 Requirements
 	

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 When the user initiates a switch version, system restart, or system shutdown from the CLI, a warning message is displayed
 and user confirmation is requested before proceeding with the command execution. This is applicable for the following scenarios:

 	 if the system detects that a switch version is in progress

 	 if the system detects that a previous switch version was abruptly terminated

 	[image: ../images/note.gif]
Note
 	

 A switch version operation is abruptly terminated if a power reset or hard reboot is done on the Unified CCX system when
 it is in progress.

 utils uccx database dbserver integrity

 Checks the integrity of the database server disk structures
 		and displays results. It also checks the DB config integrity and does a fix if
 		integrity is broken. Detailed information is output to a text file. The
 		Informix utility oncheck will be used for the command.
 	

 Command Syntax
 	

 utils uccx database dbserver integrity
 	

 Arguments
 	

 The name of the file containing the output from all the
 		checks performed is automatically generated by the command script. In order for
 		the filename to be generated to be unique, the naming format will be
 		DbServerIntegrity_<TIMESTAMP>.txt. This will ensure the uniqueness across
 		processes and over time. The file path and file name are displayed upon
 		completion.
 	

 Requirements
 	

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 This operation may take a few minutes to complete. Please wait...
 Output is in file: uccx/cli/DbServerIntegrity_1270057580834.txt
Command successful.
Starting DB config integrity check
 This operation may take a few minutes to complete. Please wait...
Output is in file: uccx/cli/DbConfigIntegrity_1270057597410.txt
 Command successful..

 utils uccx eemtables cleanup normal

 Purges e-mail records from the database (Normal Mode). All e-mail records meeting the parameters you enter are removed from
 the database.
 	

 Command Syntax
 	

 utils uccx eemtables cleanup normal <CSQ ID> <cutoff date> <e-mail state>
 	

 Arguments
 	

 CSQ ID all records containing this CSQ ID are purged if other criteria are met. This must be an integer.

 cutoff date any recognizable date as specified by the Informix Date command. All e-mail records are purged up to, but not including,
 the cutoff date.

 e-mail state Optional. If this parameter is not given, the command behaves as if the parameter ALL is used. The options are:

 	Queued: use for e-mail statuses In Queue Waiting, Transferred, Requeued, and PeerReview.

 	Assigned: Use for e-mail statuses In process at agent and In draft at agent

 	Resolved: Use for e-mail statuses Pending Delete, Sent, and Deleted

 	All: Use to select all e-mail statuses.

 Example

 admin:utils uccx eemtables cleanup normal 15 9/16/2010 all

 utils uccx eemtables cleanup uid

 Command Syntax

 utils uccx eemtables cleanup uid <uid>

 Purges e-mail records from the database that contain the specified e-mail UID (UID Mode).

 Arguments
 	

 uid unique ID for an e-mail message, corresponding to the emailUIDOnMailServer field in the e-mail tables. These IDs can be obtained
 by running SELECT queries on the appropriate tables.

 Requirements

 Level privilege—1
 	

 Command privilege level—1

 Allowed during upgrade—Yes

 Example

 admin:utils uccx eemtables cleanup uid 206785259 1208664064 -1111623128

 utils uccx delete license licenseName

 This command deletes a license, permanent or temporary, that is already uploaded into the Unified CCX system.

 	[image: ../images/caut.gif]
Caution
 	

Use this command with extreme care, because it will delete any license that has been uploaded to the Unified CCX system, without
 checking whether the license is a temporary or a permanent one. We recommend that you use this command only to delete wrong
 or invalid permanent licenses. You can delete temporary licenses by using Unified CCX Administration.

 	[image: ../images/note.gif]
Note
 	

For the single node system, execute the delete command first, and then restart the Unified CCX node. For the HA system,
 execute the delete command separately on each of the two nodes, and then restart both the Unified CCX nodes in the cluster.

 Command Syntax

 utils uccx delete license licenseName

 Arguments

 	licenseName—mandatory;licenseName. This license will be deleted from the Unified CCX system

 Options

 NA

 Requirements

 Level privilege—1

 Command privilege level—1

 Allowed during upgrade—false

 Example

 admin:utils uccx delete license ccx85_premium_300seat.lic
Warning:
Deleting the license may have adverse effect on the working of the uccx system.
After deleting the license the UCCX nodes in the cluster have to be restarted for the changes to be reflected.
Are you sure you want to run this command?
Continue(y/n)? y
Command successful.

 utils uccx jtapi_client update

 This command updates the JTAPI Client version on the active
 		partition on the Unified CCX box to match JTAPI version on the Unified CM. This
 		command downloads the JTAPI Client from the Unified CM and checks if the
 		downloaded version needs to be installed. If the downloaded version needs to be
 		installed, it will install the downloaded JTAPI Client and will display a
 		message that the JTAPI Client was updated with the previous and the current
 		versions. If the downloaded version does not need to be installed, it will
 		display a message saying the same and will display the current JTAPI Client
 		version.
 	

 The JTAPI client update will happen only on the local node
 		and not the second node in case of an HA deployment.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, you must reboot the Unified CCX server and
 		 restart all the Unified CCX services. For more information on how ro restart
 		 the Unified CCX services, see the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		

 	

 Command Syntax
 	

 utils uccx jtapi_client update
 	

 Arguments
 	

 NA
 	

 Requirements
 	

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx jtapi_client update Node ID: 1 -- Cisco JTAPI Client versions are consistent
 Command successful.

 utils uccx list license

 This command lists the licenses that are uploaded into the Unified CCX system.

 Command Syntax

 utils uccx list license

 Arguments

 NA

 Requirements

 Level privilege—1

 Command privilege level—1

 Allowed during upgrade—false

 Example

 admin:utils uccx list license
The following licenses are uploaded in the system:
ccx85_premium_300seat.lic
ccx85_pre_warm_stby_demo.lic
Command successful.

 utils uccx prepend custom_classpath

 This command adds the CustomJarName to the classpath ahead of the system classpath.
 	

 	[image: ../images/note.gif]
Note
 	

This command must be used when there are common classes being used in the custom code as well as by UCCX and there is a version
 mismatch between the common classes being used.

 	[image: ../images/warn.gif]
Warning
 	

The Custom clsspath be added only if the Custom class files have a newer version than the class files used by UCCX. Adding
 class files that are of older version at the start of the classpath could lead to system instability.

 Command Syntax
 	

 utils uccx prepend custom_classpath <CustomJarName>
 	

 Arguments
 	

 CustomeJarName— Mandatory; Custom jar filename to be prepended to classpath

 Example

 admin:utils uccx add custom_classpath jsafe.jar
Command successful.

 utils uccx setuppubrestore

 This command sets up a password less communication between CCX cluster nodes. Password less communication is required to perform
 the restore operation.

 Command Syntax
 	

 utils uccx setuppubrestore
 	

 Arguments
 	

 NA

 Example

 admin:utils uccx setuppubrestore

 utils uccx switch-version db-check

 This command allows you to check if the database was corrupted after an unsuccessful switch version due to a restart in the
 middle of a switch version attempt. The command will display the status of last switch version. If there is a database backup
 available that can be restored, it will print the timestamp of the backup and display the CLI command utils uccx switch-version db-recover to recover from this backup.

 Command Syntax

 utils uccx switch-version db-check

 Parameters

 	None

 Requirements

 Level privilege—1

 Command privilege level—1

 Allowed during upgrade—None

 Example

 admin:utils uccx switch-version db-check
CCX DB was found to be corrupted.

Last switch version was aborted at 05/29/2012 16:18:07
05/29/2012 16:18:07|root:Switch Version 9.0.1.10000-41 to 9.0.10000-42 Aborted

There is a CCX backup with timestamp 2012-05-29 16:16:19.000000000 +0530 that was taken during a prior switch version.

!!!WARNING!!! IF YOU CHOOSE TO RECOVER FROM THIS BACKUP, ANY CHANGES DONE TO THE DATABASE AFTER THE TIMESTAMP OF THIS BACKUP WILL BE LOST.

You can run the CLI command "utils uccx switch-version db-recover" to restore the DB from this backup.

 utils uccx switch-version db-recover

 This command will first check if the database was corrupted after an unsuccessful switch version due to the restart in the
 middle of a switch version attempt. The command will display the status of the last switch version. If there is a database
 backup available that can be restored, it will print the timestamp of the backup and offer an option to restore the database
 from this backup. If the restore option is chosen, the command will complete after restoring the database from this backup
 and bringing up all the services.

 Command Syntax

 utils uccx switch-version db-recover

 Parameters

 	None

 Requirements

 Level privilege—1

 Command privilege—1

 Allowed during upgrade—No

 Example

 admin:utils uccx switch-version db-recover
CCX DB was found to be corrupted.

Last switch verison was aborted at 05/29/2012 16:18:07
05/29/2012 16:18:07|root:Switch Version 9.0.1.10000-42 Aborted

There is a CCX DB backup with timestamp 2012-05-29 16:16:19:000000000 +530 that was taken during a prior switch version.

!!!WARNING!!! IF YOU CHOOSE TO RECOVER FROM THIS BACKUP, ANY CHANGES DONE TO THE DATABASE AFTER THE TIMESTAMP OF THIS BACKUP WILL BE LOST.

Are you sure you want to continue?
Continue (y/n)?y
This operation may take a few minutes to complete. Please wait

 utils uccx syncusers

 This command allows you to synchronize the uccx user passwords with the security password.

 Command Syntax
 	

 utils uccx syncusers
 	

 Arguments
 	

 NA

 Example

 admin:utils uccx syncusers
Command successful.

 Chapter 6. File Commands

 	file uccx view

 	file uccx list custom_file

 	file uccx list prompt_file

 	file uccx get

 	file uccx tail

 	file uccx delete

 	file uccx dump

 file uccx view

 This command is used to view custom files created by Unified
 		CCX scripts.
 	

 Command Syntax
 	

 file uccx view custom_file file-spec
 	

 Arguments
 	

 	
 		 file-spec—mandatory; the file to view. The file-spec must resolve to
 			 a single file. file-spec can contain '*' as wildcards, providing it resolves to
 			 a single file
 		

 		
 		
 		

 Options

 None

 Requirements

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 	

 admin:file uccx view custom_file test.txt

 file uccx list custom_file

 This command will list custom files created by Unified CCX
 		scripts.
 	

 Command Syntax
 	

 file uccx list custom_file file-spec [options]
 	

 Arguments
 	

 	
 		 file-spec—mandatory; the file to view. file-spec can contain '*' as
 			 wildcards.
 		

 		
 		

 Options

 	page—pause output

 	detail—show detailed listing

 	reverse—reverse sort order

 	date—sort by date

 	size—sort by size

 Requirements

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 	

 admin:file uccx list custom_file * detail
08 Dec,2009 16:56:11 0 text.txt

dir count = 0, file count = 1

 file uccx list prompt_file

 This command will list prompt files created for various locales.

 Command Syntax

 file uccx list prompt_file file_spec [options]

 Arguments

 	file-spec—mandatory; the file to view. The file-spec can contain '*' as wildcard.

 Options

 	page—pause output

 	detail—show detailed listing

 	reverse—reverse sort order

 	date—sort by date

 	size—sort by size

 Requirements

 Level privilege—0

 Command privilege level—1

 Allowed during upgrade—false

 Example

admin:file uccx list prompt_file system/G711_ULAW/en_US detail
16 May,2012 17:50:19 <dir> AA
16 May,2012 17:50:19 <dir> ICD
16 May,2012 17:50:19 <dir> ICM
16 May,2012 17:50:19 <dir> SNU
16 May,2012 17:50:19 <dir> SSA
16 May,2012 17:50:19 <dir> UserDialog
16 May,2012 17:50:19 <dir> gen
05 Dec,2002 06:19:03 13,822 continue_enter_number.wav
05 Dec,2002 06:19:03 7,280 credit_of.wav
05 Dec,2002 06:19:04 18,310 did_not_hear_name.wav
05 Dec,2002 06:19:04 11,430 enter_phone_number.wav
05 Dec,2002 06:19:05 12,926 finished.wav
05 Dec,2002 06:19:05 4,448 goodbye.wav
05 Dec,2002 06:19:06 8,546 name_cancelled.wav
05 Dec,2002 06:19:06 47,572 name_confirm.wav
05 Dec,2002 06:19:07 22,990 name_not_found.wav
05 Dec,2002 06:19:08 36,142 no_phone_number.wav
05 Dec,2002 06:19:08 3,902 of.wav
05 Dec,2002 06:19:09 5,492 past.wav
05 Dec,2002 06:19:09 5,110 pound.wav
05 Dec,2002 06:19:10 8,070 spell.wav
05 Dec,2002 06:19:10 11,524 spell_again.wav
05 Dec,2002 06:19:11 12,724 spell_another.wav
05 Dec,2002 06:19:11 5,596 star.wav
05 Dec,2002 06:19:12 45,074 system_problem.wav
05 Dec,2002 06:19:12 5,038 thankyou.wav
05 Dec,2002 06:19:13 8,910 try_again.wav
05 Dec,2002 06:19:14 51,810 unrecov_error_rec.wav
05 Dec,2002 06:19:14 5,216 welcome.wav
dir count = 7, file count = 22
admin:

 file uccx get

 This command transfers the custom files created by
 		Unified CCX scripts outside the box.
 	

 Command Syntax
 	

 file uccx get custom_file file-spec [options]
 	

 Arguments
 	

 	
 		 file-spec—mandatory; file to transfer. file-spec can contain '*' as
 			 wildcards
 		

 		
 		

 Options

 	reltime—mandatory; file to transfer, file-spec can contain '*' as wildcards

 	abstime—absolute time to filter

 	match—searc pattern to filter

 	recurs—obtain all the files located in file-spec and subdirectories

 	compress—transfer files as compressed file

 Requirements

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 	

 admin:file uccx get custom_file text.txt abstime 00:00:12/01/08 01:00:12/30/08

 file uccx tail

 This command will tail a custom file created by a Unified CCX
 		script.
 	

 Command Syntax
 	

 file uccx tail custom_file file-spec [options]
 	

 Arguments
 	

 	
 		 file-spec—mandatory; file to tail.
 		

 		
 		

 Options

 hex,[num lines],regexp "expression"
 	

 recent: to tail the most recently changed file in the
 		directory.
 	

 Requirements
 	

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 	

 Tail file starting with the last 10 lines with pagination
 		enabled:
 	

 admin:file uccx tail custom_file text.txt page 102005-08-03 15:01:41,248 DEBUG [main] - cmdMVL size = 0
2005-08-03 15:01:41,248 INFO [main] - adding command in level3 (password/security)
2005-08-03 15:01:41,249 DEBUG [main] - begin for level4, topVL size = 0
2005-08-03 15:01:41,250 DEBUG [main] - begin for level4, topVL size = 0
2005-08-03 15:01:41,256 DEBUG [main] - begin for level3, topVL size = 0
2005-08-03 15:01:41,257 DEBUG [main] - begin for level2, topVL size = 0
2005-08-03 15:01:41,884 INFO [main] - merging complete
2005-08-03 15:06:27,619 INFO [main] - got to save history
2005-08-03 15:06:27,620 INFO [main] - Exiting CLI

 file uccx delete

 This command deletes a custom file created by a Unified
 		CCX script. The command deletes one or more files on the Unified CCX custom files
 		area.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Files that are in use cannot be deleted.

 		
 	

 Command Syntax

 file uccx delete custom_file file-spec [options]
 	

 Arguments
 	

 	
 		 file-spec—mandatory; file to delete. file-spec can contain '*' as a
 			 wildcard
 		

 		
 		

 Options

 	detail,noconfirm

 Requirements

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 		
 	

 admin:file uccx delete custom_file log/*.log det noconfirmdeleting file : log/cli00001.log
deleting file : log/cli00002.log
deleting file : log/cli00003.log
deleting file : log/cli00004.log
files: found = 4, deleted = 4

 file uccx dump

 This command will dump the contents of a file on the Unified
 		CCX custom files area.
 	

 Command Syntax
 		
 	

 file uccx dump custom_file file-spec [options]
 	

 Arguments
 	

 	
 		 file-spec—mandatory; file to dump
 		

 		
 		

 Options

 hex,regexp "expression"
 	

 recent: to dump the most recently changed file in the
 		directory.
 	

 Requirements
 	

 Level privilege—0
 	

 Command privilege level—1
 	

 Allowed during upgrade—false
 	

 Example
 	

 admin:file uccx dump custom_file text.txt 23640935: Dec 06 22:59:43.407 IST Unable to process call, Exception=java.lang.NullPointerException
23640936: Dec 06 22:59:43.407 IST java.lang.NullPointerException

 Chapter 7. High Availability Commands

 	show uccx dbreplication tables

 	show uccx dbreplication servers

 	utils uccx modify remote_IPAddress

 	utils uccx modify remote_hostname

 	utils uccx database forcedatasync

 	utils uccx dbreplication setup

 	utils uccx dbreplication status

 	utils uccx dbreplication templatestatus

 	utils uccx dbreplication repair

 	utils uccx dbreplication stop

 	utils uccx dbreplication start

 	utils uccx dbreplication reset

 	utils uccx dbreplication teardown

 show uccx dbreplication tables

 This command is only available in the High Availability
 		deployment of Unified CCX. This commands list all the database tables which are
 		involved in replication in the high availability deployment.
 	

 Command Syntax:
 	

 show uccx dbreplication tables [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		

 	
 		 file - stores the output to a file and displays the filename
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbreplication tables This operation may take a few minutes to complete. Please wait...

CURRENTLY DEFINED REPLICATES

REPLICATE: template_db_cra_pshree_dactyl_sub_uccx_1_2_agentstatedetail
STATE: Active ON:g_pshree_dactyl_pub_uccx
CONFLICT: Timestamp
FREQUENCY: immediate
QUEUE SIZE: 0
PARTICIPANT: db_cra:informix.agentstatedetail
OPTIONS: transaction,ris,ats,fullrow
REPLID: 131075 / 0x20003
REPLMODE: PRIMARY ON:g_pshree_dactyl_pub_uccx
APPLY-AS: INFORMIX ON:g_pshree_dactyl_pub_uccx
REPLTYPE: Master

.............
.............
.............

REPLICATE: template_fcrassvr_pshree_dactyl_sub_uccx_3_3_fcrascalllogweek
STATE: Active ON:g_pshree_dactyl_pub_uccx
CONFLICT: Timestamp
FREQUENCY: immediate
QUEUE SIZE: 0
PARTICIPANT: fcrassvr:informix.fcrascalllogweek
OPTIONS: transaction,ris,ats,fullrow
REPLID: 131104 / 0x20020
REPLMODE: PRIMARY ON:g_pshree_dactyl_pub_uccx
APPLY-AS: INFORMIX ON:g_pshree_dactyl_pub_uccx
REPLTYPE: Master

 Command successful.
admin:

 show uccx dbreplication servers

 This command is only available in the High Availability
 		deployment of Unified CCX. This commands list all the database servers which
 		are involved in replication in the high availability deployment and whether
 		replication is still connected or if replication is broken.
 	

 Command Syntax:
 	

 show uccx dbreplication servers [options]
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		

 	
 		 file - stores the output to a file and displays the filename
 		

 		 Requirements
 		

 		

 Level privilege: 0
 	

 Command privilege level: 0
 	

 Allowed during upgrade: Yes
 	

 Example
 	

 admin:show uccx dbreplication servers
SERVER ID STATE STATUS QUEUE CONNECTION CHANGED

10.76.253.106 110 Active Connected 0 Apr 7 22:01:19
10.76.253.107 100 Active Local 0

 utils uccx modify remote_IPAddress

 This command is only available in the High Availability
 		deployment of Unified CCX. This command updates IP Address of remote node in
 		the server. Use this command during IP Address change of remote node.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Use this command only when the IP Address of the other node is going
 		 to be changed.
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, you must reboot the Unified CCX server and
 		 restart all the Unified CCX services. For more information on how ro restart
 		 the Unified CCX services, see the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		

 	

 Command Syntax
 	

 utils uccx modify remote_IPAddress
 		 <remote_server_old_ip_address> <remote_server_new_ip_address>
 	

 Arguments
 	

 	
 		 remote_server_old_ip_address—Old IP address of the remote server
 		

 		

 	
 		 remote_server_new_ip_address—New IP address of the remote server
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx modify remote_IPAddress 10.76.253.82 10.76.253.83
 Old Remote IP Address: 10.76.253.82
 New Remote IP Address: 10.76.253.83

This command should be executed only in case you are changing IP Address of remote server.
Are you sure you want to run this command?
Continue (y/n)?y
 Command successful.

 utils uccx modify remote_hostname

 This command is only available in the High Availability
 		deployment of Unified CCX. This command updates hostname of remote node in the
 		server. Use this command during hostname change of remote node.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Use this command only when the hostname of the other node is going to
 		 be changed.
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 After you run this command, you must reboot the Unified CCX server and
 		 restart all the Unified CCX services. For more information on how ro restart
 		 the Unified CCX services, see the
 		 Cisco Unified CCX Serviceability Administration Guide
 		 available here:
 		

 	

 	[image: ../images/note.gif]
Note
 	

 		
 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 		

 	

 Command Syntax
 	

 utils uccx modify remote_hostname <
 		 remote_server_old_hostname> <remote_server_new_hostname>
 	

 Arguments
 	

 	
 		 remote_server_new_hostname—New hostname of the remote server
 		

 		

 	
 		 remote_server_old_hostname—Old hostname of the remote server
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx modify remote_hostname uccx-node-1 uccx-node-2
 Old Remote Hostname: uccx-node-1
 New Remote Hostname: uccx-node-2

This command should be executed only in case you are changing Host name of remote server.
 Are you sure you want to run this command?
Continue (y/n)?y

 Command successful.
 	

 utils uccx database forcedatasync

 This command gets the data from the other node in the
 		cluster; effectively overwriting the data on this node.
 	

 Command Syntax:
 	

 utils uccx database forcedatasync
 	

 Arguments:
 	

 NA
 	

 Options
 	

 NA
 	

 Requirements
 	

 Level privilege: 1
 	

 Command privilege level: 0
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin: utils uccx database forcedatasync
Are you sure you want to overwrite the local database? (y/n).
 Command successful.

 utils uccx dbreplication setup

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to setup the database
 		replication. The command can be executed on any node and it will setup database
 		replication in the cluster.
 	

 Command Syntax:
 	

 utils uccx dbreplication setup
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication setup
The DB replication for the UCCX cluster has been setup.

 utils uccx dbreplication status

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to check the Unfied CCX
 		database replication status.
 	

 Command Syntax:
 	

 utils uccx dbreplication status
 	

 Options
 	

 None
 	

 Requirements
 	

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 utils uccx dbreplication statusSERVER ID STATE STATUS QUEUE CONNECTION CHANGED

g_alpha_ha_n1_uccx 1 Active Connected 0 Aug 8 18:45:26
g_alpha_ha_n2_uccx 2 Active Local 0

--
REPLICATE STATE
--
db_cra:informix.agentconnectiondetail Active
db_cra:informix.contactcalldetail Active
db_cra:informix.contactroutingdetail Active
db_cra:informix.eememailstatusdescription Active
db_cra:informix.eemreasoncodedescription Active
db_cra:informix.eemcontactemaildetail Active
db_cra:informix.eememailagentstatedetail Active
db_cra_repository:informix.promptsfoldertbl Active
db_cra_repository:informix.promptsfiletbl Active
db_cra_repository:informix.grammarsfiletbl Active
db_cra_repository:informix.documentsfiletbl Active
db_cra_repository:informix.sysgrammarsfiletbl Active
db_cra_repository:informix.latestsynchedtime Active
fcrassvr:informix.fcrascalllogweek Inactive
fcrassvr:informix.fcrasrecordlog Inactive
fcrassvr:informix.latestsynchedtime Inactive
db_cra:informix.agentstatedetail Active
db_cra_repository:informix.scriptsfiletbl Active
fcrassvr:informix.fcrascalllogtoday Inactive
db_cra:informix.monitoredresourcedetail Active
db_cra:informix.latestsynchedtime Active
db_cra:informix.eemactiveemail Active
db_cra_repository:informix.grammarsfoldertbl Active
db_cra_repository:informix.documentsfoldertbl Active
db_cra_repository:informix.scriptsfoldertbl Active
fcrassvr:informix.fcrasstatelogtoday Inactive
db_cra:informix.contactqueuedetail Active
db_cra:informix.remotemonitoringdetail Active
db_cra:informix.eemstatedescription Active
db_cra:informix.eemqueueagentdetail Active
db_cra_repository:informix.sysgrammarsfoldertbl Active
--

 utils uccx dbreplication templatestatus

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to see the template status of
 		the database replication.
 	

 Command Syntax:
 	

 utils uccx dbreplication templatestatus
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication templatestatus
The DB replication templatestatus is as follows.

 utils uccx dbreplication repair

 This command is only available in the High Availability
 		deployment of Unified CCX. This command can be executed on any node. This
 		command repairs mismatched data between cluster nodes; it does not repair
 		replication setup. The command initiates the repair which executes in the
 		background. The user would have to go to data store control centre in
 		serviceability administration to monitor the status of the repair process. For
 		more information, see the
 		Cisco Unified CCX Serviceability Administration Guide
 		available here:
 	

 http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​products_​installation_​and_​configuration_​guides_​list.html
 	

 Command Syntax:
 	

 utils uccx dbreplication repair [database_name]|all
 	

 Arguments:
 	

 	
 		 [database_name]|all - mandatory; database_name - which database to
 			 repair replication on. all - fix replication on all nodes.
 		

 		 Options
 		

 		

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication repair all
Repair has been initiated in the background...
Please go to Data Control Center in Serviceability Admin to monitor the status of the repair.

 utils uccx dbreplication stop

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to stop database replication.
 		Run this command on any node to stop database replication in the entire
 		cluster.
 	

 Command Syntax:
 	

 utils uccx dbreplication stop
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication stop
The DB replication for the UCCX cluster has been stopped.

 utils uccx dbreplication start

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to start the database
 		replication. Run this command on any node to start database replication in the
 		entire cluster.
 	

 Command Syntax:
 	

 utils uccx dbreplication start
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication start
The DB replication for the UCCX cluster has been started.

 utils uccx dbreplication reset

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to reset the database
 		replication. Resetting replication involves the following activites, in the
 		same order and is equivalent to the commands presented in parentheses.
 	

 	
 		 Remove database replication (utils uccx dbreplication teardown)
 		

 		

 	
 		 Setup database replication (utils uccx dbreplication setup)
 		

 		

 	
 		 Initiate a data repair process for all the databases (utils uccx
 			 dbreplication repair all).
 		

 		 Command Syntax:
 		

 		

 utils uccx dbreplication reset
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication reset
The DB replication for the UCCX cluster has been reset.

 utils uccx dbreplication teardown

 This command is only available in the High Availability
 		deployment of Unified CCX. This command is used to remove the database
 		replication. Running this command on any node with the cluster will remove
 		database replication between all nodes.
 	

 Command Syntax:
 	

 utils uccx dbreplication teardown
 	

 Options
 	

 	
 		 page - displays the output one page at a time
 		

 		 Requirements
 		

 		

 Level privilege: 1
 	

 Command privilege level: 1
 	

 Allowed during upgrade: No
 	

 Example
 	

 admin:utils uccx dbreplication teardown
The DB replication for the UCCX cluster has been teardown.

 Chapter 8. CAD and CSD Commands

 	utils cad show versioninfo

 	utils uccx ldap search

 	utils uccx ldap modify

 	utils uccx ldap delete

 	utils uccx ldap add

 	utils uccx ldap cat

 	utils uccx ldap index

 	utils uccx ldap recover

 	utils uccx ldap archive

 	utils uccx ldap stat

 	utils uccx ldap modrdn

 	utils uccx ldap checkpoint

 	utils uccx dump packets

 	utils uccx recordings purge

 	show uccx cad license usage

 	show uccx cad prefs

 	show uccx cad log

 	show uccx cad config

 	show uccx recordings space

 	show uccx recordings allowed

 	show uccx servm config

 	set uccx cad prefs

 	set uccx cad config

 	set uccx cad log

 utils cad show versioninfo

 This command displays the version information for the file(s)
 		supplied. You can either give a single file (or) a pattern for files.
 	

 Command Syntax:
 	

 utils cad show versioninfo
 		 <file>|<pattern>
 	

 Parameters
 	

 	
 		 file. The file for which version info has to be displayed.
 		

 		

 	
 		 pattern. Patterns like *.so are also allowed.
 		

 		 Example
 		

 		 admin:utils cad show versioninfo /opt/cisco/uccx/desktop/lib/libSplkCRS.soRetrieveing Version Info for 1 file(s)
Version Info for file /opt/cisco/uccx/desktop/lib/libSplkCRS.so

 		

 utils uccx ldap search

 This command returns the results based on user's search
 		query. You need to provide the baseDN and an optional filter and attribute.
 	

 Command Syntax:
 	

 utils uccx ldap search <baseDN> [filter]
 		 [Attribute]
 	

 Parameters
 	

 	
 		 <baseDN>. The point where the attribute is to be
 			 searched
 		

 		

 	
 		 filter. Filter if there are any. This is optional
 		

 		

 	
 		 Attribute. The list of attributes to be listed. This is
 			 optional.
 		

 		 Example
 		

 		 admin:utils uccx ldap search "ou=Agents,lcc=Call Center 1,ou=Company,o=Spanlink Communications" "empID=dactuser1"Using Host: 10.192.252.85
dn: empID=dactuser1,ou=Agents,lcc=Call Center 1,ou=Company,o=Spanlink Communications
role: 0
userPassword:: MEMzMURGMTAwNTVGQ0U0QjFBQTYxRTJBRTg4MTkwN0E=
recordTS: 0
objectClass: agent
objectClass: employee
empID: dactuser1
loginName: dactuser1
cn:: IERhY3R5bFRlc3RVc2VyMQ==
sn: DactylTestUser1
tid: 1
awg: default

 		

 utils uccx ldap modify

 This command modifies the entries in an LDAP as mentioned in
 		the ldif file.
 	

 Command Syntax:
 	

 utils uccx ldap modify <ldifFile>
 	

 Parameters
 	

 ldifFile. The file should contain the entries to be
 		modified as per ldif file format. If null, it will read from standard input
 	

 Example
 	

 utils uccx ldap modify /tmp/ldp_mod.ldif

 utils uccx ldap delete

 This command deletes the entries in an LDAP as mentioned in
 		the ldif file.
 	

 Command Syntax:
 	

 utils uccx ldap delete <ldifFile>
 	

 Parameters
 	

 ldifFile. The file should contain the DN of the
 		entries to be deleted as per LDIF file format. If passed null, it will read
 		from standard input.
 	

 Example
 	

 uccx ldap delete /tmp/ldp_del.ldif

 utils uccx ldap add

 This command updates LDAP with the entries the file passed in
 		LDIF file format.
 	

 Command Syntax:
 	

 utils uccx ldap add <ldifFile>
 	

 Parameters
 	

 ldifFile. The file should contain the DN of the
 		entries to be added as per LDIF file format.
 	

 Example
 	

 utils uccx ldap add /tmp/ldp_add.ldif

 	[image: ../images/note.gif]
Note
 	

 		
 Execute this command when SLAPD is not running.
 		

 	

 utils uccx ldap cat

 This command dumps the entire contents of LDAP in to the file
 		passed in LDIF file format.
 	

 Command Syntax:
 	

 utils uccx ldap cat <ldifFile>
 	

 Parameters
 	

 ldifFile. Name of the file to which the data is to be
 		dumped.
 	

 Example
 	

 utils uccx ldap cat /tmp/ldap_cat.ldif
 	

 utils uccx ldap index

 This command regenerates slapd indices based on the current
 		contents of a database.
 	

 Command Syntax:
 	

 utils uccx ldap index
 	

 Parameters
 	

 None.
 	

 Example
 	

 utils uccx ldap index
 	

 utils uccx ldap recover

 This command recovers the LDAP database from an inconsistent
 		state.
 	

 Command Syntax:
 	

 utils uccx ldap recover
 	

 Parameters
 	

 None.
 	

 Example
 	

 utils uccx ldap recover
 	

 utils uccx ldap archive

 This command displays the path names of LDAP transcation log
 		files that are no longer in use.
 	

 Command Syntax:
 	

 utils uccx ldap archive
 		
 	

 Parameters
 	

 None.
 	

 Example
 	

 utils uccx ldap archive
 	

 utils uccx ldap stat

 This command displays the statistics of LDAP database.
 	

 Command Syntax:
 	

 utils uccx ldap stat
 	

 Parameters
 	

 None.
 	

 Example
 	

 utils uccx ldap stat
 	

 utils uccx ldap modrdn

 This command modifies the RDN of entries. The entry
 		information is read from standard input, from file passed as an argument, or
 		from the command-line pair DN and RDN.
 	

 Command Syntax:
 	

 utils uccx ldap modrdn [add] [file <ldifFile>] | [DN
 		 RDN]
 	

 Parameters
 	

 add. This option is to add the RDN but not delete the
 		existing DN.
 	

 file <ldifFile>. Should contain 2 lines. 1st
 		line will be the existing DN and 2nd line is new RDN.
 	

 DN RDN. DN is the existing DN and RDN is the new DN to
 		be added/updated.
 	

 Example
 	

 utils uccx ldap file modrdn /tmp/ldap_modadd.ldif
 	

 utils uccx ldap checkpoint

 This command Checkpoints the log once, regardless of whether
 		or not there has been activity since the last check-point and then exit.
 	

 Command Syntax:
 	

 utils uccx ldap checkpoint
 	

 Parameters
 	

 None.
 	

 Example
 	

 utils uccx ldap checkpoint
 	

 utils uccx dump packets

 This command dumps the 'active span based monitoring packets'
 		to the file mentioned.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Be careful while giving the time value. If the value is large, the
 		 capturing will go on and it will be difficult to stop the capture process.
 		

 	

 This will end up capturing the packets and eating up the
 		space.
 	

 Command Syntax:
 	

 utils uccx dump packets <Capturefile.cap> <Time
 		 interval>
 	

 Parameters
 	

 <Capturefile.cap>. File to which the packets are
 		to be dumped. Give absolute path and .cap extension
 	

 <Time interval>. Interval for which capturing
 		should go on. The value is in seconds.
 	

 Example
 	

 utils uccx dump packets capturefile.cap 5
 	

 utils uccx recordings purge

 This command will delete the XX MB of recording files.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 This command purges the oldest recording files first.
 		

 	

 Command Syntax:
 	

 utils uccx recordings purge <size in MB>
 	

 Parameters
 	

 <size in MB>—Space to be freed up in MB.
 	

 Example
 	

 utils uccx recordings purge 2

 show uccx cad license usage

 This will display the available and used license information.
 		This will take a few seconds to retrieve the license details.
 	

 Command Syntax:
 	

 show uccx cad license usage
 	

 Parameters
 	

 None
 	

 Example
 	

 show uccx cad license usage

 show uccx cad prefs

 This will display the contents of the configuration file.
 	

 Command Syntax:
 	

 show uccx cad prefs <pathkey>
 	

 Parameters
 	

 pathkey. It is the mandatory Pathkey for which
 		configuration has to be displayed.
 	

 Example
 	

 show uccx cad prefs SiteSetup
 	

 show uccx cad log

 This will display the contents of the desktop service's log
 		configuration file.
 	

 Command Syntax:
 	

 show uccx cad log <pathkey>
 	

 Parameters
 	

 <pathkey>—It is the mandatory Pathkey for which
 		log configuration has to be displayed.
 	

 Example
 	

 show uccx cad log BIPPAService

 show uccx cad config

 This will display the contents of the desktop service's
 		configuration file.
 	

 Command Syntax:
 	

 show uccx cad config <pathkey>
 	

 Parameters
 	

 <pathkey>. It is the mandatory Pathkey for which
 		configuration has to be displayed.
 	

 Example
 	

 show uccx cad config BIPPAService
 	

 show uccx recordings space

 This will display the total size of all the recording files.
 	

 Command Syntax:
 	

 show uccx recordings space
 	

 Parameters
 	

 None.
 	

 Example
 	

 show uccx recordings space
 	

 show uccx recordings allowed

 This command displays the maximum amount of disk size allowed for
 		recordings.
 	

 Command Syntax:
 	

 show uccx recordings allowed
 	

 Parameters
 	

 None
 	

 Example
 	

 show uccx recordings allowed

 	

 show uccx servm config

 This command is used to get the list of services or a specified
 		service in servM configuration file.
 	

 Command Syntax:
 	

 show uccx servm config l|h|<Service>
 	

 Parameters
 	

 l—List all the services in servM configuration file.
 		Group and Services displayed;
 	

 <Service>—Displays the configuration of the
 		specified 'Service'. To know the 'Service'(s) present, try this command with
 		'l'.
 	

 Example
 	

 Example1: show uccx servm config list
 	

 Example2: show uccx servm config "Cisco Unified CCX
 		Administration"
 	

 set uccx cad prefs

 This command will set the value to the corresponding key of
 		CAD server's preferences file.
 	

 Command Syntax:
 	

 set uccx cad prefs <pathkey> <key>
 		 <value>
 	

 Parameters
 	

 <key> - key name in quotes (case sensitive)
 	

 <value> - new value in quotes.
 	

 Example
 	

 set uccx cad prefs SiteSetup "LDAP Host 5" 0
 	

 set uccx cad config

 This will set configuration file value for the CAD server's
 		configuration file.
 	

 Command Syntax:
 	

 set uccx cad config <pathkey> <key>
 		 <value>
 	

 Parameters
 	

 <pathkey> - mandatory;Pathkey for which
 		configuration has to be set
 	

 <key> - mandatory; key name (case sensitive)
 	

 <value> - mandatory; new value.
 	

 Example
 	

 set uccx cad config BIPPAService CMPort 8090
 	

 set uccx cad log

 This command displays log configuration info for the desktop
 		service.
 	

 Command Syntax:
 	

 set uccx cad log <pathkey> <type> <key>
 		 <value>
 	

 Parameters
 	

 <pathkey>—mandatory; pathkey for which
 		configuration has to be set.
 	

 <type>—mandatory; type of file we need to
 		update. eg., log/debug.
 	

 <key>—mandatory; key name (case sensitive).
 	

 <value>—mandatory; new value.
 	

 Example
 	

 This command sets the value against the key in cad server's log
 		configuration file.
 	

 Example1: set uccx cad log LRMService log Files 15
 	

 Example2: set uccx cad log LRMService debug Files 15
 	

 This will set value for Enable or Disable Alarm in cad
 		server's log configuration file.
 	

 Example1: set uccx cad log LRMService log Alarm Enable
 	

 Example2: set uccx cad log LRMService log Alarm Disable
 	

 Preface

 	About this guide

 	Related documentation

 	Additional support and documentation

 	Documentation feedback

 About this guide

 This guide tells you how to start a Command Line Interface (CLI) session, how to get help, and how to exit a CLI session.
 It explains the commands that are available, and not available for Unified CCX.

 Related documentation

 	
 		 For further information about
 			 Unified CCX documentation,
 			 refer to the following URL:
 		

 		http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​tsd_​products_​support_​series_​home.html

 	
 		 For a complete list of terms used in Cisco Unified CCX and Cisco
 			 Unified IP IVR, see the following URL:
 		

 		http:/​/​www.cisco.com/​en/​US/​products/​sw/​custcosw/​ps1846/​prod_​technical_​reference_​list.html

 Additional support and documentation

 For information on obtaining documentation, obtaining
 		support, providing documentation feedback, security guidelines, and also
 		recommended aliases and general Cisco documents, 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.
 	

 Documentation feedback

 You can provide comments about this document by sending an
 		email to the following address:
 	

 ccbu_​docfeedback@cisco.com
 	

 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.

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

 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: 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. (1110R)

 images/cover_page.jpg
lllllllll
CISCO.

- —

Cisco Unified Contact Center
Express Command Line Interface
Reference Guide, Release 9.0(2)

©2013 Cisco Systems, Inc. Allights reserved

YRS U

images/cover_shelf.jpg
alaln
cisco

—

3
Cisco Unified Contact
Center Express
Command Line Interface
Referenc:

