

Cisco Unified Web and E-Mail Interaction Manager Daylight Savings Time (DST) Changes in 2007

For Unified Contact Center Enterprise and Hosted and Unified ICM

Release 4.2(1)
August 2007

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

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

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

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

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

CCVP, the Cisco logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, *Packet*, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0705R)

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 Unified Web and E-Mail Interaction Manager Daylight Savings Time (DST) Changes in 2007: For Unified Contact Center Enterprise and Hosted and Unified ICM
© 2007 Cisco Systems, Inc. All rights reserved.

Contents

1. Preface _____	4
Audience	4
Structure	4
Conventions	4
2. Updating various Operating Systems for support of DST changes _____	5
Updating Windows 2003 OS	5
Updating Windows XP OS	5
3. Cisco Interaction Manager 4.2(1) _____	6
Preparing to update	6
Stopping servers	6
Applying the Operating System patches	6
Starting servers	6
4. Appendix A - Supporting URLs _____	7
Sun Java	7
Microsoft Windows Operating Systems	7
BEA Weblogic Server.....	7
5. Appendix B - Verifying JRE Version _____	8
Verifying JRE Version	8

1. Preface

The United States has planned a change to its Daylight Savings Time (DST) observance beginning in 2007. The Energy Policy Act of 2005 mandates that DST will start on the second Sunday in March and end on the first Sunday in November. In 2007, the start and stop dates will be March 11 and November 4, respectively. These dates are different from previous DST start and stop dates. In 2006, the dates were the first Sunday in April (April 2, 2006) and the last Sunday in October (October 29, 2006).

Time manipulation functions at the Java Runtime Environment (JRE) and Operating System (OS) level would function incorrectly if systems were not updated with later versions of JRE and OS level patches.

This document outlines the specific steps to be taken for Cisco Interaction Manager to accommodate the impact of the changes to DST in 2007.

Audience

This document is for system administrators of Cisco Interaction Manager product installations. It will help you configure your installations to conform to the new rules affecting DST in 2007.

Structure

This document includes the following information:

1. Procedure for updating various Operating Systems to the appropriate patch level for support of DST changes.
2. Procedure for updating Cisco Interaction Manager for support of DST changes.

Conventions

The following typographical conventions are used in this document:

Italicized Comic Sans: Indicates a variable; e.g., *CIM_Home* refers to the location of your Cisco Interaction Manager Application installation directory.

2. Updating various Operating Systems for support of DST changes

Updating Windows 2003 OS

Update Windows 2003 machines with the Windows Update provided from Microsoft. Please see the following link for more information:

<http://www.microsoft.com/windows/timezone/dst2007.mspx>

Updating Windows XP OS

Update Windows XP machines with the Windows Update provided from Microsoft. Please see the following link for more information:

<http://www.microsoft.com/windows/timezone/dst2007.mspx>

3. Cisco Interaction Manager 4.2(1)

Preparing to update

STOPPING SERVERS

1. Stop Cisco Service on all the servers. Please refer to the Cisco Interaction Manager Installation Guide for more details.

Applying the Operating System patches

Apply the Operating System patches using instructions provided in chapter 2.

Starting servers

Start Cisco Service on all the servers. Please refer to the Cisco Interaction Manager Installation Guide for more details.

4. Appendix A - Supporting URLs

The following links may provide additional information on third-party software as it pertains to the affect of the change in DST for 2007. This information can also help you find technical support from these vendors if required.

SUN JAVA

<http://java.sun.com/developer/technicalArticles/Intl/USDST/>

MICROSOFT WINDOWS OPERATING SYSTEMS

<http://www.microsoft.com/windows/timezone/dst2007.msp>

http://support.microsoft.com/gp/dst_topissues

BEA WEBLOGIC SERVER

http://support.bea.com//support_news/Patch_for_2007_Daylight_Savings_Time_Change_s.jsp

5. Appendix B - Verifying JRE Version

VERIFYING JRE VERSION

- Change directory to <BEA_HOME>\<JDK/JRE_VERSION>\bin and open DOS command. Execute following command to verify JRE version: **java -version**

This command should return following output:

For JRE 1.4.2_11

```
java version "1.4.2_11"
```

```
Java(TM) 2 Runtime Environment, Standard Edition (build 1.4.2_11-b06)
```

```
Java HotSpot(TM) Client VM (build 1.4.2_11-b06, mixed mode)
```