

Release Notes for Cisco Agent Desktop Release 9.0

First Published: June 22, 2012 Revised: August 28, 2014

These release notes describe all versions of Cisco Agent Desktop Release 9.0.

To view the release notes for previous versions of Cisco Agent Desktop, go to:

www.cisco.com/en/US/products/sw/custcosw/ps427/prod_release_notes_list.html

To access the latest software upgrades for all versions of Cisco Agent Desktop, go to:

www.cisco.com/cisco/software/release.html?mdfid=273556285&flowid=5220&softwareid=28084 0589&release=8.5%282%29a&relind=AVAILABLE&rellifecycle=&reltype=latest

Contents

- Introduction, page 2
- System Requirements, page 2
- Related Documentation, page 2
- New and Changed Information, page 2
- Installation Notes, page 3
- Limitations and Restrictions, page 3
- Caveats, page 6
- Troubleshooting, page 11
- Obtaining Documentation and Submitting a Service Request, page 11

Introduction

These release notes describe new features, requirements, restrictions, and caveats for Cisco Agent Desktop Release 9.0. These release notes are updated for every maintenance release but not for service releases or engineering specials.

Before you install Cisco Agent Desktop, we recommend that you review this document for information about issues that may affect your system.

System Requirements

Cisco Agent Desktop Release 9.0 is supported with Cisco Unified Contact Center Enterprise and Hosted Edition Release 9.0. For the latest information on compatible software, see the *Compatibility Matrix for Unified CCE* at:

http://docwiki.cisco.com/wiki/Compatibility_Matrix_for_Unified_CCE

Related Documentation

See the product documentation at:

www.cisco.com/en/US/products/sw/custcosw/ps427/tsd_products_support_series_home.html

New and Changed Information

Cisco Agent Desktop Release 9.0 introduces the following features:

Release 9.0(1a):

- Support for Cisco AnyConnect Secure Mobility Client Release 3.0
- Support for JRE 1.6.0 Update 31
- Support for Microsoft SQL Server 2008 R2 (64-bit)
- Support for Precision Queues

Release 9.0(3):

- Support for Call Manager 9.1(1)
- Support for CUPS 9.1(1)
- · New guidance on data store alternatives
- Bug fixes

Installation Notes

For step-by-step installation and upgrade instructions, see the Cisco CAD Installation Guide for Release 9.0. To view this document, go to:

http://www.cisco.com/en/US/docs/voice_ip_comm/cust_contact/contact_center/cad_enterprise/cad enterprise9_0/installation/guide/cad90cceig.pdf

Release 9.0(1) Superceded by Release 9.0(1a)

Release 9.0(1) has been superceded by Release 9.0(1a). If Release 9.0(1) has been installed, it must be uninstalled from the server and clients before you install 9.0(1a).

Selecting the Appropriate Data Store for Release 9.0(3)

Prior implementations of CAD 8.0, 8.5, and 9.0 supported the use of flat files or Microsoft SQL Server as the data store. As a matter of policy, effective immediately with release 9.0(3), all customers with new deployments of any version of Cisco Agent Desktop must use SQL Server as the data store, and not flat files. The rationale behind this policy is that deployments with a fully replicated SQL Server database experience a more complete feature set and better performance and stability.

Customers who are upgrading to CAD 9.0(3) from a previous version of CAD that was run on Windows Server 2003 (CAD 7.5, 7.6, 8.0, 8.5(1), and 8.5(2a)) must migrate to SQL Server 2008 R2 as the data store.

Customers who used flat files with CAD 8.5(4) and CAD 9.0(1a) running on Windows Server 2008 R2 can continue to use flat files when upgrading to CAD 9.0(3), but are also encouraged to migrate to SQL Server 2008 R2. CAD documentation outlines the caveats associated with the use of flat files, including loss of functionality during fail over situations that might be cause by several reasons, network issues being the most common. Cisco Support and TAC reserves the right to request a migration to SQL Server 2008 R2 as a resolution plan.

If you are installing CAD 9.0(3) as a new deployment or if you are upgrading to CAD 9.0(3) from a version of CAD prior to 9.0, you must install CAD 9.0(1a) first and then install 9.0(3).

For more information, see the Cisco CAD Installation Guide for Release 9.0.

Limitations and Restrictions

Supervisor work flow does not trigger after an upgrade

Symptom: After an upgrade, supervisor work flows do not work.

Workaround: In Supervisor Desktop, add the skill group(s) to the work flow again. For more information, refer to the Creating Supervisor Work Flows section of the *Cisco Supervisor Desktop User Guide*.

Enterprise service is active on both nodes after LRM service fails over

Symptom: In an high availability system, when the Licensing and Resource Management (LRM) service fails over from Side A to Side B, Enterprise service should follow and fail over to Side B as well. However, Enterprise service remains active on Side A while simultaneously becoming active on Side B.

Description: During a failover, Enterprise service becomes active on Side B but does not become inactive on Side A because LRM service does not send a demotion message to Enterprise service.

Workaround: Restart the Enterprise service on the side where LRM service is inactive.

Agent Desktop freezes upon state change with hyperlink dialing enabled

Symptom: Agent Desktop freezes when an agent changes from a Ready state to a Not Ready state or vice versa when hyperlink dialing is enabled by the administrator.

Description: A slow response API call into the integrated browser causes the event processor to delay.

Workaround: Disable hyperlink dialing in Desktop Administrator for the affected agents.

Recording & Statistics database replication logs are not written to the expected folder

Symptom: Replication logs are not in the expected location of <installation folder>\Desktop\log\ReplLogs.

Description: CAD was installed to the default location on a Windows 2008 Server or newer system. The replication logs are written to the drive root (for example, C:\).

Workaround: Install CAD to a location that is not locked down (like Program Files (x86)). Or modify the default permissions of Program Files to allow processes from other locations (such as SQL Server) to write logs to the CAD install directory.

Using Help fails to launch in Desktop Work Flow Administrator

Symptom: Desktop Work Flow Administrator displays the message, "Failed to launch help." when Using Help is selected from the Help menu.

Description: This issue occurs because Desktop Work Flow Administrator uses an older Help component, WinHlp32.exe, to display Using Help content. Because Windows Vista, Windows 7, Windows Server 2008, and Windows Server 2008 R2 do not include WinHlp32.exe, you must install this component to open the .hlp files.

Help content is still accessible by choosing Help Topics or Search from the Help menu.

Workaround: To display the Using Help content you must download the Windows Help program that corresponds to your operating system. You can find more information here:

http://support.microsoft.com/kb/917607

CDBRTool restore operation fails

Symptom: CDBRTool displays the message, "Some errors occurred. See log/dbg file for details." during a restore operation.

Cause: During a CDBRTool /R /L operation (a load of an LDAP backup, for instance), CDBRTool sometimes fails to delete the required data from LDAP and the operation fails.

In the CDBRTool.log file, you might see lines like the following:

2010-02-26 14:57:37:046 ERROR UpdateLCC failed.

2010-02-26 14:57:37:046 ERROR CleanupLCCFromLdap failed.

2010-02-26 14:57:37:046 ERROR CDBR CleanupLCCFromLdap failed.

In the CDBRTool.dbg file, you might see lines like the following:

2010-02-26 14:57:35:000 DEBUG [0x428] LCLDAP.cpp[982]

ldap_client::LCLDAP::DeleteSubTree: Entry parent does not exist.

ldap_client::LdapClientLogger::LC0001: An exception occurred in <ldap_client::LCLDAP::DeleteSubTree()> while deleting LDAP sub tree.

Workaround: Contact technical support for assistance.

Slapd slowly leaks handles

Symptom: In Task Manager, it appears that the number of handles used by the slapd.exe process is always increasing. This causes the slapd.exe process to reach the maximum handle limit. Once the maximum handle limit is reached new information cannot be written to LDAP.

Description: Currently, because of the slow leaking of handles, the slapd.exe process takes approximately 400 days to reach the maximum handle limit and for failure to occur.

Workaround: To reset the handle count, manually stop LDAP Monitor service. Wait for slapd.exe to close. Restart LDAP Monitor service.

Upgrade hangs on log files

Symptom: During an upgrade to CAD 9.0(1a), the following error message is displayed: "Error 1306. Another application has exclusive access to the file C:\Program Files (x86)\Cisco\Desktop\log\<log file>.log. Please shut down all other applications, then click Retry."

Description: During an upgrade, as the services of the older version of CAD are being removed, the upgrade hangs on log files that are locked.

Workaround: Wait one to two minutes, and then click Retry. The upgrade continues.

During an upgrade, the Peripheral ID field displays 5000

Symptom: During an upgrade to CAD 9.0(1a), on the CTI Server (Unified CM) node of the CAD Configuration Setup utility, the Peripheral ID field displays 5000, even though it was different on the system from which you are upgrading.

Description: The first time the CAD Configuration Setup utility is run during an installation or an upgrade, the peripheral ID field defaults to 5000.

Workaround: Open the CAD Configuration Setup utility (Postinstall.exe) again. Verify the Peripheral ID field is correct. If it is not, enter the correct Peripheral ID, and click Apply to save your changes.

Skill Group and Skill Name columns are empty in Supervisor Desktop Real Time Displays

Symptom: In Supervisor Desktop, the Skill Group and Skill Name columns under Skill Agent Display and Agent State Display are blank.

Description: If agents are part of a precision queue and not part of a skill group, then no skill group data is displayed.

Workaround: This is expected behavior.

Upgrade of the Recording & Statistics database from SQL Server 2005 is not supported

Symptom: The Recording & Statistics database that existed on SQL Server 2005 (32 bits) cannot be upgraded to SQL Server 2008 R2.

Description: There is no upgrade path for the database from SQL Server 2005 to SQL Server 2008 R2.

Workaround: None available. The database holds seven days' worth of data, and the new database will fill up day by day as it used in CAD 9.0.

Caveats

- Using Bug Toolkit, page 6
- Open Caveats, page 7
- Resolved Caveats, page 7

Using Bug Toolkit

Known problems (bugs) are graded according to severity level. These release notes contain descriptions of the following:

- All severity levels 1, 2, 3, 4, 5, and 6 open and closed bugs
- All severity level 1, 2, 3, 4, 5, and 6 resolved bugs.

You can search for problems by using the Cisco Software Bug Toolkit.

Before You Begin

To access Bug Toolkit, you need the following items:

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

Procedure

- **Step 1** To access the Bug Toolkit, go to http://tools.cisco.com/Support/BugToolKit/action.do?hdnAction=searchBugs.
- **Step 2** Log in with your Cisco.com user ID and password.
- Step 3 To look for information about a specific problem, enter the bug ID number in the "Search for Bug ID" field, then click Go.

For information about how to search for bugs, create saved searches, and create bug groups, click **Help** in the Bug Toolkit page.

Open Caveats

The caveats in Table 1 describe possible unexpected behavior in the latest Cisco Agent Desktop release. These caveats may also be open in previous releases. Bugs are listed in order of severity and then in alphanumeric order by bug identifier.

Table 1 Open Caveats for Cisco Agent Desktop 9.0

Identifier	Severity	Component	Headline
CSCtx98072	6	agent desktop	When dialing IVRs, CAD wont enable touchtone/dialpad for DTMF inputs

Closed Caveats

Table 2 contains information about the known limitations in the latest Cisco Agent Desktop release. Cisco has evaluated these defects on a case-by-case basis. For each defect, we have determined that one of the following is true:

- The software functions as designed.
- The issue cannot be resolved.

There are no closed caveats at this time.

Table 2 Closed Caveats for Cisco Agent Desktop 9.0

Identifier	Severity	Component	Headline

Resolved Caveats

This section lists caveats that are resolved but that may have been open in previous releases.

Bugs are listed in order of severity and then in alphanumeric order by bug identifier. Because defect status continually changes, be aware that this document reflects a snapshot of the defects that were resolved at the time this report was compiled. For an updated view of resolved defects, access the Bug Toolkit (see the "Using Bug Toolkit" section on page 6).

The following sections list caveats that are resolved in Cisco Agent Desktop but that may have been open in previous releases:

- Release 9.0(3), page 7
- Release 9.0(1a), page 8

Release 9.0(3)

Table 3 lists the caveats that were resolved in Release 9.0(3).

Table 3	Resolved in Release 9.0(3)

ldentifier	Severity	Component	Headline
CSCtq08178	2	enterprise server	openIdap.log file continuously grows when replication is not running.
CSCtw82076	2	agent desktop	CAD agents are not able to login into CUPC
CSCty39567	2	agent desktop	All agents cannot login due to CAD version mismatch (postinstall)
CSCud46381	2	enterprise server	SQL/Flat File Reversion in CAD
CSCue36513	2	ip phone agent server	UCCE: IPPA crashes and generates core dump under race condition
CSCue38051	2	documentation	CAD must be at the same version of PG and CTIOS
CSCue48605	2	voip monitor server	Hold/unhold from remote phone breaks Recording and Monitoring
CSCua36369	3	directory server	Cisco Sync Service in stopping state after reboot
CSCuc55944	3	supervisor desktop	Supervisor Workflow Color Thresholds not working
CSCuc56627	3	agent desktop	Skill stats is not updating after CTI OS server fails over
CSCuc61827	3	agent desktop	Not Ready reason codes are not popping up after Work Not Ready
CSCud39721	3	ip phone agent server	Enterprise Data CDATA not pushed to IPPA phones during ringing
CSCud78323	3	aw tools	CSD Built-in browser pops up blank page
CSCud90099	3	agent desktop	Dial-pad second click in recent call list causes run time error
CSCue44674	3	ip phone agent server	Enterprise Data fails for IPPA users after failover
CSCue89589	3	agent desktop	IPC Action Setup does not release the UDP Connection
CSCuf17113	3	agent desktop	CAD intermittently gets stuck in TALKING status when Macro is run
CSCuf17278	3	directory server	LdapLogCheck/Recover don't work if CAD installed in non-default location
CSCud38507	4	documentation	Agent will not be moved to Logged out state
CSCue62014	4	documentation	CAD - Skill Group ID 0 is reserved
CSCud03249	6	licensing	Change to Licensing URL requires either a workaround or a patch

Release 9.0(1a)

Table 4 lists the caveats that were resolved in Release 9.0(1a).

Table 4 Resolved in Release 9.0(1a)

Identifier	Severity	Component	Headline
CSCtz37936	1	agent desktop	CAD does not work with CUPS 8.6
CSCtz37993	1	agent desktop	CAD does not work with CUPS 9.0
CSCtz38278	1	voip monitor server	Fix for previous defect caused thread safety issues in SPAN environment

Table 4 Resolved in Release 9.0(1a) (continued)

lable 4		in Release 9.0(1a) (co	
Identifier	Severity	Component	Headline
CSCtz38419	1	voip monitor server	CAD—SPAN recording/monitoring fails with simultaneous sessions
CSCtz86279	1	directory server	Re-establish Directory Services Replication on HA crashes, corrupts LDAP
CSCto12953	1	agent desktop	CAD and CSD are showing calls from 7 days prior in current day call logs
CSCts20472	2	install	CAD 8.5.1 Swedish install gives Could Not Find CTI Type in LDAP error
CSCts81796	2	agent desktop	Description field in CAD client with Cyrillic letters is shown garbled
CSCtw82076	2	agent desktop	CAD users fail to log into Unified Presence
CSCty84265	2	supervisor desktop	Stop monitoring event not handled correctly
CSCty89160	2	agent desktop	Rec&Stats client cause BIPPA service to crash on shutdown
CSCty89177	2	agent desktop	SPAN monitoring implementation will process all rec/mon streams twice
CSCty98418	2	agent desktop	CAD receives and transfers a recorded call, next call unable to record
CSCty98446	2	agent desktop	Supervisor workflow does not work on threshold current oldest
CSCty98467	2	agent desktop	Two AgentMonitorSingleton instances created in CAD on startup
CSCtz38039	2	ras	Rec&Stats client deadlock prevents BIPPA service from becoming active
CSCua79093	2	documentation	CAD doc should match ICM doc on same version
CSCub00142	2	supervisor desktop	CSD Skill Groups statistics are not shown for Agents in PQs
CSCub77630	2	licensing	LRM fails over faster than originally designed, causing severe stability
CSCuc01519	2	enterprise server	CAD freezes to reserved state while taking the call
CSCsw45339	3	desktop admin	Variable Length Dial String gets reset to NA Dial String in CDA
CSCsy27202	3	supervisor desktop	Logout Reason codes display for 1 second and then change to 0
CSCti57032	3	agent desktop	Failover of PGAG returns "unable to Login" message for the CAD agents
CSCti89712	3	ip phone agent server	After CAD installation, IPPA Agents receives 404 not found message
CSCtk09136	3	agent desktop	CDBRTool does not connect to side B when side A is down
CSCtk10517	3	documentation	CSD Chat window closes after sending chat message to multiple agents
CSCtr28190	3	desktop admin	Able to set up replication when second system is down; should get error
CSCtr65555	3	directory server	Error received when setting up Directory Services replication
CSCtr81931	3	documentation	CAD Install Guide says /R/P is deprecated but to use it for upgrades
CSCts53466	3	licensing	Licenseadmin.exe fails to generate "Computer ID"
CSCts80160	3	supervisor desktop	CSD Supervisor Record Viewer Agent column showing Agent ID
CSCtt12997	3	install	CAD Postinstall SNMP gets locked out
CSCtt96281	3	agent desktop	Callback fails with CAD and SIP dialer
CSCtu05787	3	install	CAD Postinstall: Dialogue box after AW auth change misleading
CSCtw50161	3	remote supervisor	UCCE: Second Rmon session interrupts the first session
CSCtw56234	3	agent desktop	CAD cancel rsvn button remains grayed out when SIP dialer calls agent
CSCtx42730	3	documentation	CAD Installation Guide — "Permit application routing" setting missing
CSCtx80956	3	enterprise server	Slapd process on CAD server shows excessive TCP handles

Table 4	Resolved in Release 9.0(1a) (continued)	ı
iadie 4	nesoivea in neiease 9.0(1a) (continuea)	,

Identifier	Severity	Component	Headline
	-	-	
CSCtx87303	3	agent desktop	serverLogin call not handled properly during a failed login attempt
CSCty04487	3	documentation	Incorrect user permissions defined on CDS at install time
CSCty30078	3	voip monitor server	CAD desktop recording fails with 24KB recorded calls
CSCty85929	3	voip monitor server	Open H323 Wrapper project has broken logging
CSCty88533	3	cad phonebook	Russian CAD, phonebook interface corruption
CSCty89303	3	agent desktop	If determineAgentMonitoringType() fails, defaults to non-working rec/mon
CSCty89342	3	agent desktop	Configuring SNMP trap destination in Postinstall cannot navigate back to SNMP Configuration screen
CSCty95912	3	install	After upgrade, TUP fails for Agent Desktops
CSCty95931	3	agent desktop	Two invalid login attempts causes MS C++ runtime error and lockup
CSCtz04603	3	agent desktop	Workflow timer for state change is not overridden by manual state change
CSCtz17926	3	desktop admin	Cisco Desktop Administrator throws HTTP 404 error
CSCtz81011	3	agent desktop	CAD client crashes when Ctrl + Tab is pressed on keyboard
CSCtz86214	3	ras server	Rec&Stats service account using CADSQLAdminUser
CSCtz86368	3	documentation	Shutting Down Replication is required during an upgrade
CSCtz86463	3	directory server	Cancel button in PostInstall does not cancel
CSCtz86469	3	documentation	8.5.1 Upgrade> 8.5.2a upgrade flat files replication fails
CSCua23766	3	install	spcd.sys installed in wrong location on 64-bit Windows systems
CSCua36482	3	cad	Password shown in clear text in Agent debug file
CSCub00018	3	documentation	SOAP AXEL user not explicit and JTAPI login ID need more specifics
CSCub00106	3	install	Post upgrade, the primary CTI Server and CTIOS server name were lost
CSCub35078	3	documentation	CAD Post Install SQL Replication DB Default directory is incorrect
CSCub35120	3	cad	CAD Agent Desktop not connecting to B side
CSCub65957	3	agent desktop	Headers not transported from CAD browser properly using HTTP POST
CSCub66026	3	desktop-admin	Desktop Administrator freezes if TEST button is selected for HTTP POST
CSCtf19232	4	desktop admin	CAD: JPN: Accelerator keys do not work in Wrap-up Data window
CSCtk57414	4	documentation	CSD displays events out of order in the Agent ACD State log
CSCtn86220	4	desktop admin	Phonebook import/export does not work for multi-byte languages
CSCto53429	4	documentation	Agent does not go to wrapup when configured per CDA 7.5 doc
CSCtr18442	4	agent desktop	CAD browser tab hot key Ctrl+Shift+B and Ctrl+tab+number not working
CSCtu26590	4	documentation	Using "AND" "Equal to" condition in Timer action on dropped event
CSCtx71264	4	supervisor desktop	CSD Workflow Service Level Coloring does not change
CSCty85513	4	agent desktop	If FCHooker stop_hook fails, error message is not returned
CSCty89319	4	agent desktop	After clicking OK in CSD Preferences Integrated Browser becomes active
CSCty97759	4	documentation	CAD 8.5 on W2K8R2 Raw2wav.exe is generating 1KB wave file
CSCub00183	4	documentation	Install Guide link is incorrect for Upgrading Replicated Systems

Table 4	Resolved in Release 9.0(1a) (continued)
---------	---

Identifier	Severity	Component	Headline
CSCub43016	4	documentation	Installation guide needs clarification on user to install with.
CSCtc89194	5	desktop admin	Disabling the phone hyperlink option should be provided
CSCtf19368	5	ip phone agent server	CAD: JPN: There are unnecessary "\n" symbols in the Japanese translation
CSCua99953	6	documentation	Missing screen shots for SQL install option
CSCub00058	6	install	8.5(2) to 9.0(1) upgrade, default layout lost ECC variables.

Troubleshooting

See the Cisco CAD Troubleshooting Guide for troubleshooting information.

Obtaining Documentation and Submitting a Service Request

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

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

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

This document is to be used in conjunction with the documents listed in the "Related Documentation" section.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. 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)

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

© 2012-2014 Cisco Systems, Inc. All rights reserved.

Obtaining Documentation and Submitting a Service Request