

Framework 8.0

T-Server for Avaya Communication Manager

Deployment Guide

The information contained herein is proprietary and confidential and cannot be disclosed or duplicated without the prior written consent of Genesys Telecommunications Laboratories, Inc.

Copyright © 2001–2009 Genesys Telecommunications Laboratories, Inc. All rights reserved.

About Genesys

Genesys Telecommunications Laboratories, Inc., a subsidiary of Alcatel-Lucent, is 100% focused on software for contact centers. Genesys recognizes that better interactions drive better business and build company reputations. Customer service solutions from Genesys deliver on this promise for Global 2000 enterprises, government organizations, and telecommunications service providers across 80 countries, directing more than 100 million customer interactions every day. Sophisticated routing and reporting across voice, e-mail, and Web channels ensure that customers are quickly connected to the best available resource—the first time. Genesys offers solutions for customer service, help desks, order desks, collections, outbound telesales and service, and workforce management. Visit www.genesyslab.com for more information.

Each product has its own documentation for online viewing at the Genesys Technical Support website or on the Documentation Library DVD, which is available from Genesys upon request. For more information, contact your sales representative.

Notice

Although reasonable effort is made to ensure that the information in this document is complete and accurate at the time of release, Genesys Telecommunications Laboratories, Inc., cannot assume responsibility for any existing errors. Changes and/or corrections to the information contained in this document may be incorporated in future versions.

Your Responsibility for Your System's Security

You are responsible for the security of your system. Product administration to prevent unauthorized use is your responsibility. Your system administrator should read all documents provided with this product to fully understand the features available that reduce your risk of incurring charges for unlicensed use of Genesys products.

Trademarks

Genesys, the Genesys logo, and T-Server are registered trademarks of Genesys Telecommunications Laboratories, Inc. All other trademarks and trade names referred to in this document are the property of other companies. The Crystal monospace font is used by permission of Software Renovation Corporation, www.SoftwareRenovation.com.

Technical Support from VARs

If you have purchased support from a value-added reseller (VAR), please contact the VAR for technical support.

Technical Support from Genesys

If you have purchased support directly from Genesys, please contact Genesys Technical Support at the regional numbers provided on [page 13](#). For complete contact information and procedures, refer to the [Genesys Technical Support Guide](#).

Ordering and Licensing Information

Complete information on ordering and licensing Genesys products can be found in the [Genesys Licensing Guide](#).

Released by

Genesys Telecommunications Laboratories, Inc. www.genesyslab.com

Document Version: 80fr_dep-ts_avayag3_11-2009_v8.0.002.00

Table of Contents

List of Procedures	9
Preface	11
	About T-Server for Avaya Communication Manager	11
	Intended Audience.....	12
	Reading Prerequisites	13
	Making Comments on This Document	13
	Contacting Genesys Technical Support.....	13
	Document Change History	14
Part 1	Common Functions and Procedures	15
	New for All T-Servers in 8.0.....	15
Chapter 1	T-Server Fundamentals.....	17
	Learning About T-Server	18
	Framework and Media Layer Architecture.....	18
	T-Server Requests and Events.....	20
	Advanced Disconnect Detection Protocol	23
	Redundant T-Servers	24
	Multi-Site Support	28
	Agent Reservation	28
	Client Connections	29
	Next Steps	29
Chapter 2	T-Server General Deployment.....	31
	Prerequisites.....	31
	Software Requirements	32
	Hardware and Network Environment Requirements	33
	Licensing Requirements	33
	About Configuration Options.....	35
	Deployment Sequence	36

Wizard Deployment of T-Server	36
Wizard Configuration of T-Server	37
Wizard Installation of T-Server	37
Manual Deployment of T-Server	39
Manual Configuration of Telephony Objects	40
Manual Configuration of T-Server	42
Manual Installation of T-Server	44
Next Steps	46
Chapter 3	
High-Availability Deployment.....	49
Warm Standby Redundancy Type	50
Hot Standby Redundancy Type	51
Prerequisites.....	53
Requirements.....	53
Synchronization Between Redundant T-Servers	53
Warm Standby Deployment.....	54
General Order of Deployment.....	54
Manual Modification of T-Servers for Warm Standby.....	55
Warm Standby Installation of Redundant T-Servers	56
Hot Standby Deployment.....	56
General Order of Deployment.....	56
Manual Modification of T-Servers for Hot Standby.....	57
Hot Standby Installation of Redundant T-Servers	60
Next Steps	60
Chapter 4	
Multi-Site Support.....	61
Multi-Site Fundamentals	62
ISCC Call Data Transfer Service	63
ISCC Call Flows.....	64
ISCC Transaction Types	70
T-Server Transaction Type Support.....	78
Transfer Connect Service Feature.....	82
ISCC/Call Overflow Feature	83
Number Translation Feature.....	87
Number Translation Rules	88
Network Attended Transfer/Conference Feature.....	95
Event Propagation Feature.....	97
User Data Propagation	98
Party Events Propagation	99
Switch Partitioning	100
Event Propagation Configuration	101
ISCC Transaction Monitoring Feature	104

	Configuring Multi-Site Support.....	104
	Applications	105
	Switches and Access Codes	106
	DNs.....	112
	Configuration Examples.....	117
	Next Steps	118
Chapter 5	Start and Stop T-Server Components	119
	Command-Line Parameters	119
	Starting and Stopping with the Management Layer	121
	Starting with Startup Files	122
	Starting Manually	123
	HA Proxy.....	126
	T-Server	127
	Verifying Successful Startup	129
	Stopping Manually	129
	Starting and Stopping with Windows Services Manager	130
	Next Steps	130
Part 2	Reference Information	131
	New in T-Server for Avaya Communication Manager	132
Chapter 6	Switch-Specific Configuration	133
	Known Limitations	133
	Setting DN Types	135
	Configuring Links and Switches	136
	Configuring the CTI Link	136
	Configuring the ASAI Link.....	137
	Configuring an ASAI Station	139
	Configuring TACW	140
	Configuring AES connections.....	142
	ISDN Network Redirection.....	143
	Avaya Communication Manager Requirements	144
	Configuring an ASAI Split	145
	Genesys Requirements for Avaya Communication Manager.....	146
Chapter 7	Supported Functionality	149
	T-Library Functionality	149
	Support for Agent Work Modes	158
	Support for Replacing Calling Party Number.....	159

Support for Real-Time Agent State Using Device, Media and Call Control API 159

Support for Notification of Failed Routing Attempts..... 160

Use of the Extensions Attribute 161

Use of the UserData Attribute..... 172

Error Messages 173

Avaya Enterprise Survivable Server (ESS) 179

 Avaya ESS Architecture..... 180

 Typical ESS Failure Support Scenarios..... 182

Avaya Switch Partitioning 185

Chapter 8 Common Configuration Options 187

Setting Configuration Options..... 188

Mandatory Options 188

Log Section..... 188

 Log Output Options..... 194

 Examples 199

 Debug Log Options 200

Log-Extended Section 202

Log-Filter Section 204

Log-Filter-Data Section..... 205

SML Section 205

Common Section 205

Changes from 7.6 to 8.0 206

Chapter 9 T-Server Common Configuration Options 207

Setting Configuration Options..... 207

Mandatory Options 208

T-Server Section..... 208

License Section 213

Agent-Reservation Section..... 216

Multi-Site Support Section 217

 ISCC Transaction Options 219

 Transfer Connect Service Options..... 223

 ISCC/COF Options 224

 Event Propagation Options..... 226

 Number Translation Option..... 227

Translation Rules Section..... 227

Backup-Synchronization Section..... 228

Call-Cleanup Section..... 229

Security Section..... 231

	Timeout Value Format	231
	Changes from Release 7.6 to 8.0.....	232
Chapter 10	T-Server-Specific Configuration Options.....	233
	Mandatory Options	233
	T-Server Section.....	234
	Predictive Dialing Options.....	250
	Avaya Communication Manager Ethernet Option.....	252
	Flow Control Options	252
	Query-Agent-State Section.....	253
	CTI-Link Section	256
	DN-Specific Options	257
	CTI-Link Section for DMCC	258
	Changes from Release 7.6 to 8.0.....	259
Chapter 11	Supported High-Availability Configurations.....	261
	HA Default Configuration.....	261
	Examples of Warm Standby Configurations	262
Supplements	Related Documentation Resources	265
	Document Conventions	267
Index	269

List of Procedures

Installing T-Server on UNIX using Wizard	38
Installing T-Server on Windows using Wizard	39
Configuring T-Server manually	42
Configuring multiple ports	43
Installing T-Server on UNIX manually	44
Installing T-Server on Windows manually	45
Verifying the manual installation of T-Server	46
Modifying the primary T-Server configuration for warm standby	55
Modifying the backup T-Server configuration for warm standby	56
Modifying the primary T-Server configuration for hot standby	57
Modifying the backup T-Server configuration for hot standby	59
Activating Transfer Connect Service	82
Configuring Number Translation	95
Activating Event Propagation: basic configuration	102
Modifying Event Propagation: advanced configuration	102
Configuring T-Server Applications	105
Configuring Default Access Codes	107
Configuring Access Codes	108
Configuring access resources for the route transaction type	112
Configuring access resources for the dnis-pool transaction type	114
Configuring access resources for direct-* transaction types	114
Configuring access resources for ISCC/COF	115
Configuring access resources for non-unique ANI	115
Modifying DNs for isolated switch partitioning	116
Configuring T-Server to start with the Management Layer	121
Starting T-Server on UNIX with a startup file	122
Starting T-Server on Windows with a startup file	123
Starting HA Proxy on UNIX manually	127
Starting HA Proxy on Windows manually	127

Starting T-Server on UNIX manually	128
Starting T-Server on Windows manually	128
Stopping T-Server on UNIX manually	129
Stopping T-Server on Windows manually	129
Configuring the CTI Link.	137

Preface

Welcome to the *Framework 8.0 T-Server for Avaya Communication Manager*. This document introduces you to the concepts, terminology, and procedures relevant to T-Servers® in general and provides detailed reference information about T-Server for Avaya Communication Manager. The reference information includes, but is not limited to, configuration options, limitations, and switch-specific functionality. You must configure the configuration objects and options described in this document in the Framework Configuration Layer.

Use this document only after you have read through the *Framework 8.0 Deployment Guide*, and the Release Note for your T-Server.

This document is valid only for the 8.0 release of this product.

Note: For releases of this document created for other releases of this product, please visit the Genesys Technical Support website, or request the Documentation Library CD, which you can order by e-mail from Genesys Order Management at orderman@genesyslab.com.

This preface provides an overview of this document, identifies the primary audience, introduces document conventions, and lists related reference information:

- [About T-Server for Avaya Communication Manager, page 11](#)
- [Intended Audience, page 12](#)
- [Making Comments on This Document, page 13](#)
- [Contacting Genesys Technical Support, page 13](#)
- [Document Change History, page 14](#)

About T-Server for Avaya Communication Manager

T-Server is the Genesys software component that provides an interface between your telephony hardware and the rest of the Genesys software components in your enterprise. It translates and keeps track of events and requests that come from, and are sent to, the CTI (computer-telephony

integration) link in the telephony device. T-Server is a TCP/IP-based server that can also act as a messaging interface between T-Server clients. It is the critical point in allowing your Genesys solution to facilitate and track the contacts that flow through your enterprise.

Note that the T-Server name has changed over the course of previous releases for various reasons (including, but not limited to, changes in vendor name or in Genesys policy). The former names include:

- T-Server for Lucent DEFINITY G3.
- T-Server for Avaya DEFINITY ECS (G3).
- T-Server for Avaya DEFINITY ECS (MV).

The current name is T-Server for Avaya Communication Manager.

Intended Audience

This guide is intended primarily for system administrators, both those who are new to T-Server and those who are familiar with it.

- If you are new to T-Server, read the *Framework 8.0 Deployment Guide* and the Release Note, and then read all of the sections of this document that apply to your software and its accompanying components. Refer back to the *Framework 8.0 Deployment Guide* as needed.
- If you are an experienced T-Server user—someone with computer expertise, who is used to installing, configuring, testing, or maintaining Genesys software—you may find it more time efficient to go to the Index to see what is new or different in T-Server release 8.0. If you take that approach, please also read Release Notes and refer to other related resources, such as the *Genesys 7Events and Models Reference Manual and Voice Platform SDK 8.0 .NET (or Java) API Reference for complete information on the T-Server events, call models, and requests*.

In general, this document assumes that you have a basic understanding of, and familiarity with:

- Computer-telephony integration concepts, processes, terminology, and applications.
- Network design and operation.
- Your own network configurations.
- Your telephony hardware and software.
- Genesys Framework architecture and functions.
- Configuration Manager interface and object-managing operations.

Based on your specific contact center environment and your responsibilities in it, you may need to be familiar with a much wider range of issues as you deploy T-Server.

Reading Prerequisites

You must read the *Framework 8.0 Deployment Guide* before using this *T-Server Deployment Guide*. The *Framework 8.0 Deployment Guide* contains information about the Genesys software you must deploy before deploying T-Server.

Making Comments on This Document

If you especially like or dislike anything about this document, please feel free to e-mail your comments to Techpubs.webadmin@genesyslab.com.

You can comment on what you regard as specific errors or omissions, and on the accuracy, organization, subject matter, or completeness of this document. Please limit your comments to the information in this document only and to the way in which the information is presented. Speak to Genesys Technical Support if you have suggestions about the product itself.

When you send us comments, you grant Genesys a nonexclusive right to use or distribute your comments in any way it believes appropriate, without incurring any obligation to you.

Contacting Genesys Technical Support

If you have purchased support directly from Genesys, contact Genesys Technical Support at the following regional numbers:

Region	Telephone	E-Mail
North and Latin America	+888-369-5555 (toll-free) +506-674-6767	support@genesyslab.com
Europe, Middle East, and Africa	+44-(0)-1276-45-7002	support@genesyslab.co.uk
Asia Pacific	+61-7-3368-6868	support@genesyslab.com.au
Malaysia	1-800-814-472 (toll-free) +61-7-3368-6868	support@genesyslab.com.au
India	1-800-407-436379 (toll-free) +91-(022)-3918-0537	support@genesyslab.com.au
Japan	+81-3-6361-8950	support@genesyslab.co.jp
Before contacting technical support, refer to the <i>Genesys Technical Support Guide</i> for complete contact information and procedures.		

Document Change History

This section lists topics that are new or that have changed significantly since the first release of this document.

- Added the UCID key to the Extension attributes to the following table: Table 15 on [page 161](#).
- Added section on Avaya Switch Partitioning. See “Avaya Switch Partitioning” on [page 185](#).
- Added enable-dmcc option. See “enable-dmcc” on [page 257](#).

Part

1

Common Functions and Procedures

Part One of this *T-Server Deployment Guide* familiarizes the reader with T-Server in general. It addresses architectural, functional, and procedural information common to all T-Servers.

The information in Part One is divided into the following chapters:

- Chapter 1, “T-Server Fundamentals,” on [page 17](#), describes T-Server, its place in the Framework 8 architecture, T-Server redundancy, and multi-site issues. It stops short of providing configuration and installation information.
- Chapter 2, “T-Server General Deployment,” on [page 31](#), presents configuration and installation procedures for all T-Servers.
- Chapter 3, “High-Availability Deployment,” on [page 49](#), addresses high availability (HA).
- Chapter 4, “Multi-Site Support,” on [page 61](#), details the variations available for T-Server implementations across geographical locations.
- Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), describes how, and in what order, to start up T-Server among other Framework components. It also provides possible stopping commands.

New for All T-Servers in 8.0

Before looking at T-Server’s place in Genesys solutions and in the architecture of the Genesys Framework, note the following general changes that have been implemented in the 8.0 release of T-Server:

- **Enhanced Event Propagation support for switch partitioning.** T-Server now supports the Event Propagation feature in deployments that use switch partitioning or intelligent trunks. See “Switch Partitioning” on [page 100](#).

- **Enhanced ISCC Transaction Monitoring support.** T-Server now supports new key-value pairs in `AttributeExtensions` with ISCC transaction data requested using `TGetAccessNumber` in the following requests: `TMakeCall`, `TRouteCall`, `TSingleStepTransfer`, `TInitiateTransfer`, `TInitiateConference`, and `TMuteTransfer`. The ISCC Transaction Monitoring allows T-Server clients to monitor ISCC transactions of the call data transfer between T-Servers in a multi-site environment. See “ISCC Transaction Monitoring Feature” on [page 104](#) and the *Genesys 7 Events and Models Reference Manual* for details about key-value pairs in `AttributeExtensions`.
- **Enhanced Agent Reservation support.** T-Server now supports Agent Reservation failure optimization, to ensure that only agent reservation requests of the highest priority are collected. This functionality can now be controlled with the `collect-lower-priority-requests` configuration option. See “Agent Reservation” on [page 28](#) for details.
- **Link bandwidth reporting support.** T-Server now supports notification of link bandwidth utilization. The following two new log events have been introduced:
 - 20009|STANDARD|MSG_TS_COMMON_LINK_ALARM_HIGH
 - 20010|STANDARD|MSG_TS_COMMON_LINK_ALARM_LOW
 Refer to *Framework 8.0 Combined Log Events Help* for information about the log events.
- **Notification of failed routing attempts and failed ISCC transactions.** T-Server now supports notification of failed routing attempts and failed ISCC transactions. The following new log events have been introduced:
 - 20011|STANDARD|MSG_TS_COMMON_ALARM_ROUTE_FAILURE_HIGH_WATER_MARK
 - 20012|STANDARD|MSG_TS_COMMON_ALARM_ROUTE_FAILURE_LOW_WATER_MARK
 - 21019|STANDARD|ISCC_LOGMSG_TRANSACTION_FAILED
 Refer to *Framework 8.0 Combined Log Events Help* for information about the log events.
- **Real-time SDN licenses query support.** T-Server can now report how many SDN licenses are currently available and in use, using the following key-value pairs in `AttributeExtensions` in `EventServerInfo` messages: `sdn-licenses-in-use` and `sdn-licenses-available`. See Part Two of this document for details on the use of `AttributeExtensions` in a particular T-Server.

Notes: Configuration option changes common to all T-Servers are described in “Changes from Release 7.6 to 8.0” on [page 232](#).

For information about the new features that are available in your T-Server in the initial 8.0 release, see Part Two of this document.

Chapter

1

T-Server Fundamentals

This chapter provides general information about T-Server features and functionality and about its configuration and installation. For reference information about your specific T-Server and about options for all T-Servers, see “Part Two: Reference Information.”

This chapter has various levels of information, some of it intended for people who have configured, installed, and used previous releases of T-Server, and some of it aimed at those less familiar with such T-Server operations. That means some sections will not necessarily be relevant for you.

- If you are an experienced user of T-Server, start with “New for All T-Servers in 8.0” on [page 15](#), and then move to the chapters comprising Part Two of this document, where specific information about your T-Server is available.
- If you are new to T-Server, begin with “[Learning About T-Server.](#)” Once you have read through that and subsequent sections, you are ready for the other chapters in Part One that go into detail about T-Server configuration and installation.

Generally, this chapter presents overview information that applies to all T-Servers (and Network T-Servers) and their deployment. This chapter is divided into the following sections:

- [Learning About T-Server, page 18](#)
- [Advanced Disconnect Detection Protocol, page 23](#)
- [Redundant T-Servers, page 24](#)
- [Multi-Site Support, page 28](#)
- [Agent Reservation, page 28](#)
- [Client Connections, page 29](#)
- [Next Steps, page 29](#)

Learning About T-Server

The *Framework 8.0 Deployment Guide* provides you with a high-level introduction to the role that T-Server plays in the Genesys Framework. If you have already looked through that guide, you may recall that T-Server is the most important component of the Framework Media Layer (the other two components are Load Distribution Server (LDS) and HA Proxy). The Media Layer enables Genesys solutions to communicate with various media, including traditional telephony systems, voice over IP (VoIP), e-mail, and the Web. This layer also provides the mechanism for distributing interaction-related business data, also referred to as *attached data*, within and across solutions.

Framework and Media Layer Architecture

Figure 1 illustrates the position Framework holds in a Genesys solution.

Figure 1: Framework in a Genesys Solution

Moving a bit deeper, [Figure 2](#) presents the various layers of the Framework architecture.

Figure 2: The Media Layer in the Framework Architecture

T-Server is the heart of the Media Layer—translating the information of the media-device realm into information that Genesys solutions can use. It enables your contact center to handle the computer-based form of the interactions that arrive and it translates the information surrounding a customer contact into reportable and actionable data.

[Figure 3](#) presents the generalized architecture of the Media Layer.

Figure 3: Media Layer Architecture

In addition to being the most important component of the Media Layer, T-Server plays the most significant role in making information about telephony traffic and its data available to Framework as a whole.

One or more components in practically every solution are T-Server clients. Solutions comprise a number of different Genesys software packages, from collections of components for various types of routing to those that allow for

outbound dialing to still others. Framework in general, and T-Server in particular, enable these solutions to function in your enterprise.

T-Server has several typical clients: Stat Server, Call Concentrator, Universal Routing Server, and agent desktop applications. T-Server gets the information it needs about the enterprise from Configuration Server. Additionally, if you use the Management Layer, T-Server provides its ongoing status and various other log messages to server components of the Management Layer (for instance, allowing you to set alarms).

T-Server Requests and Events

This section outlines the roles that T-Server plays in a contact center. While it is possible to describe roles for all T-Servers, at a detailed level, T-Server's functionality depends on the hardware to which it is connected. (For example, when connected to a traditional switch, it performs CTI functions, but when connected to a VOIP-based telephony device, it controls IP traffic.) The CTI connection is only for the switch.

Details of T-Server Functionality

T-Server is a TCP/IP server that enables intelligent communication between media-specific protocols (such as the various CTI protocols, including CSTA and ASAI) and TCP/IP-based clients of T-Server. Applications that are clients to T-Server use the T-Library format to transmit requests to T-Server through a TCP/IP socket. T-Server can then either translate those requests to CTI protocol for switch use or relay them directly to other TCP/IP clients.

T-Server performs three general functions in the contact center: Bridging, Messaging, and Interaction Tracking.

Bridging

T-Server acts as a platform-independent interface between media devices and business applications. In the case of a telephony device, for instance, it receives messages from and sends commands to the telephony equipment using either CTI links provided by the switch manufacturer or interface protocols provided by telephony network vendors.

On the client-application end, T-Server offers three models (call model, agent model, and device model) unified for all switches. The core functionality (such as processing an inbound call, an agent login, or a call-forwarding request) translates into a unified application programming interface (API) called T-Library, so that applications do not need to know what specific switch model they are dealing with. On the other hand, T-Library accommodates many functions that are unique to a specific switch, so that client applications are able to derive the maximum functionality offered by a particular switch.

Refer to the *Genesys 7 Events and Models Reference Manual* for complete information on all T-Server events and call models and to the

TServer .Requests portion of the *Voice Platform SDK 8.0 .NET (or Java) API Reference* for technical details of T-Library functions.

Messaging

In addition to translating requests and events for the client application involved in an interaction, T-Server:

- Provides a subscription mechanism that applications can use to receive notifications about interaction-related and non-interaction-related events within the contact center.
- Broadcasts messages of major importance (such as a notification that the link is down) to all clients.
- Broadcasts messages originated by a T-Server client to other T-Server clients.

The subscription mechanism consists of two parts, the DN subscription and event-type masking. Applications must register for a DN or a set of DNs to receive notifications about all events that occur in association with each registered DN. For example, when two softphone applications are registered for the same DN, and the first application initiates a call from the DN, T-Server notifies both applications that the call is initiated from the DN.

Client applications can also specify one or more types of events, and T-Server will filter out events of the non-specified types and only send events of the requested types. For example, if agent supervisors are interested in receiving agent-related events, such as `AgentLogin` and `AgentLogout`, they have to mask `EventAgentLogin` and `EventAgentLogout`, provided that a particular T-Server supports these events.

The combination of each client's subscription for DNs and masking of event types defines what messages T-Server distributes to what client.

Interaction Tracking

T-Server maintains call information for the life of the call (or other T-Server-supported media type) and enables client applications to attach user data to the call. Call information includes:

- A unique identifier, connection ID, that T-Server assigns when creating the call.
- Automatic Number Identification (ANI) and Dialed Number Identification Service (DNIS), if reported by the CTI link.
- User data that a client application (such as an Interactive Voice Response unit or Genesys Universal Routing Server) provides.

Difference and Likeness Across T-Servers

Although Figure 3 on [page 19](#) (and other figures) depicts T-Server that works with telephony systems as a single product, this is a simplification. Because

almost every traditional telephony device has its own characteristics and communication protocols, Genesys makes different T-Servers for different telephony systems. (That means your T-Server will not work with another switch.) Thus, all T-Servers play a common role in the architecture, but their specific features differ from implementation to implementation, based on the media device in use.

Despite their switch-based differences, T-Servers for telephony systems are similar to one another in at least one important respect: they are all built with a certain amount of shared software code. This shared code is rolled into a single unit and is called T-Server Common Part (TSCP). TSCP is the central, common component for all T-Servers and has its own Release Note, which is accessible via a hyperlink from your T-Server’s Release Note.

Note: This document separates common-code features based on TSCP into separate sections and chapters, such as the “T-Server Common Configuration Options” chapter. These are the options for all T-Servers that TSCP makes available for configuration.

T-Server Functional Steps During a Sample Call

The following example, [Figure 4](#), outlines some basic steps that T-Server might take when a call arrives from outside the contact center. In this scenario, T-Server starts tracking the call even before it is delivered to the agent. T-Server then informs the selected agent that a call has arrived. When the switch delivers the call to the agent’s extension, T-Server presents account information, collected at an Interactive Voice Response (IVR) unit, to the agent at the agent desktop application.

Figure 4: Functional T-Server Steps

Step 1

When the call arrives at the switch, T-Server creates a call in its internal structure. T-Server assigns the call a unique identifier, connection ID.

Step 2

The switch delivers the call to an Interactive Voice Response (IVR) unit, which begins automated interactions with the caller.

Step 3

IVR acquires user information from the caller through prompts and requests T-Server to attach that information to the call. T-Server updates the call with the user information.

Step 4

IVR sends the call to an ACD (Automated Call Distribution) queue.

Step 5

The ACD unit distributes the call to an available agent logged in to a particular DN (directory number).

Step 6

T-Server notifies the agent desktop application that the call is ringing on the agent DN. The notification event contains call data including ANI, DNIS, and account information that the IVR has collected.

Step 7

The agent desktop application presents the account information, including the name of the person whose account this is, on the agent's screen, so that the agent answering the call has all the relevant information.

These seven steps illustrate just a small part of T-Server's bridging, messaging, and interaction-processing capabilities.

Advanced Disconnect Detection Protocol

Since the 6.0 release of T-Server, the Advanced Disconnect Detection Protocol (ADDP) has replaced the Keep-Alive Protocol (KPL) as the method to detect

failures for certain T-Server connections, including connections between two T-Servers and between a T-Server and its clients.

Notes: Starting with release 7.5, the KPL backward-compatibility feature is no longer supported.

ADDP applies only to connections between Genesys software components.

With ADDP, protocol activation and initialization is made on the client's side and you can change these parameters. No additional messages are sent when there is existing activity over the connection. T-Server client applications and the remote T-Server (if any) must be listening to the socket and respond promptly to the polling signal for the connection to be preserved.

If you are going to enable ADDP, you must do it using the [protocol](#), [addp-timeout](#), [addp-remote-timeout](#), and [addp-trace](#) configuration options. When configuring a timeout, consider the following issues:

- The configured timeout must be at least twice as long as the maximum network latency.
- There may be an interval when T-Server does not check for network activity.
- If the link connection fails but the client is not notified (for example, because the host is turned off, or because a network cable is unplugged), the maximum reaction time to a link-connection failure is equal to double the configured timeout plus the established network latency.

Also keep in mind that the T-Server receiving the polling signal may not respond immediately, and that a delay occurs after the polling signal, while the response travels from one T-Server to another. If you do not account for these contingencies when configuring a timeout, the connection that ADDP is monitoring will be dropped periodically.

Redundant T-Servers

T-Servers can operate in a high-availability (HA) configuration, providing you with redundant systems. The basics of each T-Server's redundant capabilities differ from T-Server to T-Server. One basic principle of redundant T-Servers is the standby redundancy type, which dictates how quickly a backup T-Server steps in when the primary T-Server goes down.

The Framework Management Layer currently supports two types of redundant configurations: warm standby and hot standby. All T-Servers offer the warm standby redundancy type and, starting with release 7.1, the hot standby redundancy type is implemented in T-Servers for most types of switches. (See Table 1 on [page 25](#).)

Instructions for configuring T-Server redundancy are available in Chapter 3, “High-Availability Configuration and Installation.” Specifics on your T-Server’s HA capabilities are outlined in Part Two of this document.

Notes: IVR Server and some Network T-Servers can be configured for load sharing or warm or hot standby; however, they do not support any combination of these redundancy types. Details of your component’s HA capabilities are discussed in Part Two of this document.

Support for Hot Standby Redundancy in Various T-Servers

Use [Table 1](#) to determine whether your T-Server supports the hot standby redundancy type. The table also indicates whether HA Proxy components are required for this support, and, if so, how many are required per pair of redundant T-Servers (or per link if so noted).

[Table 1](#) only summarizes hot standby redundancy support in various T-Servers. For detailed, up-to-date information on the subject, see the *Genesys Supported Media Interfaces* white paper located on the Technical Support website at

<http://genesyslab.com/support/dl/retrieve/default.asp?item=A9CB309AF4DEB8127C5640A3C32445A7&view=item>.

Table 1: T-Server Support of the Hot Standby Redundancy Type

T-Server Type	Hot Standby Supported	HA Proxy Required	Number of HA Proxy Components
Alcatel A4200/OXO	Yes	No	—
Alcatel A4400/OXE	Yes	No	—
Aspect ACD	Yes	No	—
Avaya Communication Manager	Yes	No ^a	—
Avaya INDeX	Yes	No	—
Avaya TSAPI	Yes	No	—
Cisco Unified Communications Manager	Yes	No	—
DataVoice Dharma	Yes	No	—
Digitro AXS/20	Yes	No	—
EADS Intecom M6880	Yes	No	—
EADS Telecom M6500	Yes	No	—

Table 1: T-Server Support of the Hot Standby Redundancy Type (Continued)

T-Server Type	Hot Standby Supported	HA Proxy Required	Number of HA Proxy Components
eOn eQueue	Yes	No	—
Ericsson MD110	Yes	No	—
Fujitsu F9600	Yes	No	—
Huawei C&C08	Yes	No	—
Huawei NGN	Yes	No	—
Mitel SX-2000/MN-3300	Yes	No	—
NEC NEAX/APEX	Yes	No	—
Nortel Communication Server 2000/2100	Yes	Yes ^b , No ^c	1 per link
Nortel Communication Server 1000 with SCCS/MLS	Yes	No	—
Philips Sopho iS3000	Yes	No ^d	1
Radvision iContact	No	—	—
Rockwell Spectrum	Yes	No	—
Samsung IP-PCX IAP	Yes	No	—
Siemens Hicom 300/HiPath 4000 CSTA I	Yes	No	—
Siemens HiPath 3000	Yes	No	—
Siemens HiPath 4000 CSTA III	Yes	No	—
Siemens HiPath DX	Yes	No	—
SIP Server	Yes	No	—
Tadiran Coral	Yes	No	—
Teltronics 20-20	Yes	Yes	1
Tenovis Integral 33/55	Yes	No	—
Network T-Servers^e			
AT&T	No	—	—
Concert	No	—	—

Table 1: T-Server Support of the Hot Standby Redundancy Type (Continued)

T-Server Type	Hot Standby Supported	HA Proxy Required	Number of HA Proxy Components
CRSP	No	—	—
DTAG	No	—	—
GenSpec	No	—	—
ISCP	No	—	—
IVR Server, using network configuration	Yes	—	—
KPN	No	—	—
MCI	No	—	—
NGSN	No	—	—
Network SIP Server	No	—	—
Sprint	No	—	—
SR3511	No	—	—
Stentor	No	—	—

- a. With release 7.1, T-Server for Avaya Communication Manager no longer uses HA Proxy for its support of hot standby. Earlier releases of this T-Server require two HA Proxies (for which there is a Configuration Wizard) to support hot standby.
- b. For T-Server for Nortel Communication Server 2000/2100 in high-availability (hot standby) configuration, Genesys recommends that you use link version SCAI14 or above with call-progress and noncontroller-released messages enabled. See the switch-specific information in Part 2 of this *Deployment Guide* for additional information on HA configurations.
- c. Starting with release 7.5, T-Server for Nortel Communication Server 2000/2100 supports HA without HA Proxy when operating in Dual CTI Links mode. See the switch-specific information in Part 2 of this *Deployment Guide* for additional information on HA configurations.
- d. Starting with release 6.5.3, T-Server for Philips Sopho iS3000 supports HA both with and without HA Proxy.
- e. Although they do not support high availability per se, Network T-Servers do support a load-sharing schema.

Multi-Site Support

Multi-site configuration implies the existence of two or more switches that belong to the same enterprise or service provider, and that share the Genesys Configuration Database. (In some cases this may include isolated partitions on a given switch served by different T-Servers.) The main goal of T-Server support for multi-site operations is to maintain critical information about a call as it travels from one switch to another.

For instructions on installing and configuring a multi-site environment, including information on the Inter Server Call Control (ISCC) features, please see Chapter 4, “Multi-Site Support,” on [page 61](#).

Agent Reservation

T-Server provides support for clients to invoke the agent reservation function, `TReserveAgent()`. This function allows a server application that is a client of T-Server to reserve a DN along with an agent, a `Place`, or both, so that no other T-Server client can route calls to it during a specified reservation interval. Alternatively, when clients use the ISCC feature (see “ISCC Call Data Transfer Service” on [page 63](#)), they can use an agent reservation embedded in an ISCC request. (To do so, clients have to specify a certain `Extensions` attribute in an ISCC request when initiating an ISCC transaction. See [page 70](#) for the list of ISCC requests.)

The reservation does not currently prevent the reserved objects from receiving direct calls or calls distributed from ACD Queues; agent reservation is intended as a way of synchronizing the operation of several clients. See `RequestReserveAgent` in the *Voice Platform SDK 8.0 .NET (or Java) API Reference* for more details on this function from the client’s point of view.

In addition to invoking the `TReserveAgent` function, you can customize the Agent Reservation feature by configuring options in the `T-Server Application` object. See “Agent-Reservation Section” on [page 216](#) in the “T-Server Common Configuration Options” chapter in Part Two for more details.

Starting with version 8.0, T-Server supports Agent Reservation failure optimization, to ensure that only agent reservation requests of the highest priority are collected. T-Server responds immediately with the `EventError` message to existing or new reservation requests of a lower priority while collecting the agent reservation requests of the highest priority only. This functionality is controlled with the `collect-lower-priority-requests` configuration option (see [page 216](#)).

Client Connections

The number of connections T-Server can accept from its clients depend on the operating system that T-Server runs. [Table 2](#) illustrates the number of client connections that T-Server support.

Table 2: Number of T-Server’s Client Connections

Operating System	Number of Connections
AIX 32-bit mode (versions 5.1, 5.2, 5.3)	32767
AIX 64-bit mode (versions 5.1, 5.2, 5.3, 6.1)	32767
HP-UX 32-bit mode (versions 11.11, 11i v2)	2048
HP-UX 64-bit mode (versions 11.11, 11i v2, 11i v3)	2048
Linux 32-bit mode (versions RHEL 3.0, RHEL 4.0, RHEL 5.0)	32768
Solaris 32-bit mode (versions 8, 9)	4096
Solaris 64-bit mode (versions 8, 9, 10)	65536
Tru64 UNIX (versions 4.0F, 5.1, 5.1B)	4096
Windows Server 2003, 2008	4096

Next Steps

Now that you have gained a general understanding of the roles and features available with T-Servers, you are ready to learn how T-Servers are installed and configured. That information is presented in the next few chapters of this *Deployment Guide*. So unless you are already familiar with T-Server deployment and operation procedures, continue with Chapter 2, “T-Server General Deployment,” on [page 31](#). Otherwise, you may want to jump to Part Two of this *Deployment Guide*, where you will find information about your specific T-Server.

Chapter

2

T-Server General Deployment

This chapter contains general information for the deployment, configuration, and installation of your T-Server. You may have to complete additional configuration and installation steps specific to your T-Server and switch. You will find these steps in Part Two of this document.

This chapter contains these sections:

- [Prerequisites, page 31](#)
- [Deployment Sequence, page 36](#)
- [Wizard Deployment of T-Server, page 36](#)
- [Manual Deployment of T-Server, page 39](#)
- [Next Steps, page 46](#)

Note: You *must* read the *Framework 8.0 Deployment Guide* before proceeding with this T-Server guide. That book contains information about the Genesys software you must deploy before deploying T-Server.

Prerequisites

T-Server has a number of prerequisites for deployment. Read through this section before deploying your T-Server.

Software Requirements

Framework Components

You can only configure T-Server after you have deployed the Configuration Layer of Genesys Framework. This layer contains DB Server, Configuration Server, Configuration Manager, and, at your option, Deployment Wizards. If you intend to monitor or control T-Server through the Management Layer, you must also install and configure components of this Framework layer, such as Local Control Agent (LCA), Message Server, Solution Control Server (SCS), and Solution Control Interface (SCI), before deploying T-Server.

Refer to the *Framework 8.0 Deployment Guide* for information about, and deployment instructions for, these Framework components.

Media Layer and LCA

To monitor the status of components in the Media Layer through the Management Layer, you must load an instance of LCA on every host running Media Layer components. Without LCA, Management Layer cannot monitor the status of any of these components. If you do not use the Management Layer, LCA is not required.

Supported Platforms

Refer to the *Genesys Supported Operating Environment Reference Manual* for the list of operating systems and database systems supported in Genesys releases 6.x, 7.x, and 8.x. You can find this document on the Genesys Technical Support website at

<http://genesyslab.com/support/dl/retrieve/default.asp?item=B6C52FB62DB42BB229B02755A3D92054&view=item>.

For UNIX-based (UNIX) operating systems, also review the list of patches Genesys uses for software product builds, and upgrade your patch configuration if necessary. A description of patch configuration is linked to installation `read_me.html` files for the Genesys applications that operate on UNIX, and is available within the installation packages.

Security

Starting with release 7.5, T-Server supports the Genesys Transport Layer Security (TLS) and can be configured for secure data exchange with the other Genesys components that support this functionality.

The Genesys TLS is not supported on all operating systems that T-Server itself supports. For information about the supported operating systems, see the *Genesys 8.0 Security Deployment Guide*.

Hardware and Network Environment Requirements

Hosting

Genesys recommends that you or your IT specialist assign host computers to Genesys software before you start Genesys installation. Remember the following restrictions:

- Do not install all the Genesys server applications on the same host computer.
- When installing a few server applications on the same host computer, prevent them (except for Configuration Server) from using the swap area.

Installation Privileges

During deployment, be sure to log in with an account that will permit you to perform administrative functions—that is, one that has root privileges.

Server Locations

Refer to the “Network Locations for Framework Components” chapter of the *Framework 8.0 Deployment Guide* for recommendations on server locations.

Supported Platforms

Refer to the *Genesys Supported Media Interfaces* white paper for the list of supported switch and PABX versions. You can find this document on the Genesys Technical Support website at <http://genesyslab.com/support/dl/retrieve/default.asp?item=A9CB309A-F4DEB8127C5640A3C32445A7&view=item>.

Licensing Requirements

All Genesys software is licensed—that is, it is not shareware. Genesys products are protected through legal license conditions as part of your purchase contract. However, the level of technical license-control enforcement varies across different solutions and components.

Before you begin to install T-Server, remember that, although you may not have had to use technical licenses for your software when you deployed the Configuration and Management Layers in their basic configurations, this is not the case with the Media Layer.

T-Server requires seat-related DN technical licenses to operate even in its most basic configuration. Without appropriate licenses, you cannot install and start T-Server. If you have not already done so, Genesys recommends that you install License Manager and configure a license file at this point. For complete

information on which products require what types of licenses, and on the installation procedure for License Manager, refer to the *Genesys Licensing Guide* available on the Genesys Documentation Library DVD.

The sections that follow briefly describe the T-Server license types.

Note: Starting with release 7.2, the licensing requirements for T-Server have changed from previous releases. Please read this section carefully and refer to the *Genesys Licensing Guide* for complete licensing information.

Licensing Basic Implementations

A stand-alone T-Server serving a single site requires licenses to register all DNs it monitors. DNs that agents use in day-to-day contact center operations, such as Extensions and ACD Positions, have to be registered using licenses that control agent seats.

Note: Configure all seat DNs that agents use (Extensions and ACD Positions) in the Configuration Layer. This enables detailed call monitoring through Genesys reporting, and generally allows you to control access to individual DNs.

Licensing HA Implementations

T-Servers operating with the hot standby redundancy type require a special CTI HA technical license, which allows for high-availability implementations, in addition to regular T-Server licenses. Neither T-Server in a redundant pair configured for hot standby starts if this license is unavailable. Moreover, the primary and backup T-Servers must use the same licenses to control the same pool of DNs. If your T-Servers are configured with the hot standby redundancy type, order licenses for CTI HA support.

Licensing Multi-Site Implementations

T-Servers performing multi-site operations require licenses that allow for such operations, in addition to regular T-Server licenses. If some of your T-Servers are configured for multi-site routing while others are not, either order licenses for multi-site support for all T-Servers or install an additional License Manager to handle the T-Servers involved in multi-site routing.

Note: You do not need licenses for multi-site support if some T-Server clients include the local location as the `location` attribute value in their requests for routing within the same site.

Configuring License Files

You need a license to configure and install Media Layer components. Genesys recommends that, if you have not already done so, at this point you:

1. Install License Manager.
2. Configure license files.

Note: If you use the `<port>@<server>` format when entering the name of the license server during installation, remember that some operating systems use `@` as a special character. In this case, the installation routine is unable to write license information for T-Server to the Configuration Layer or the `run.sh` file. Therefore, when you use the `<port>@<server>` format, you must manually modify the command-line license parameter after installing T-Server.

For information about which products require what types of licenses and for the installation procedure for License Manager, refer to the *Genesys Licensing Guide* available on the Genesys Documentation Library DVD.

About Configuration Options

Configuring T-Server is not a onetime operation. It is something you do at the time of installation and then in an ongoing way to ensure the continued optimal performance of your software. You must enter values for T-Server configuration options in the relevant Wizard screens or on the `Options` tab of your T-Server `Application` object in Configuration Manager. The instructions for configuring and installing T-Server that you see here are only the most rudimentary parts of the process. You must refer extensively to the configuration options chapters located in Part Two of this book. Pay particular attention to the configuration options specific to your own T-Server.

Configuration options common to all T-Servers, independent of switch type, are described in Chapter 9, “T-Server Common Configuration Options,” on [page 207](#). *Switch-specific* configuration options are described in a separate chapter. T-Server also supports unified Genesys log options, as described in the “Common Configuration Options” chapter.

Options that configure values for the TSCP software in your T-Server are common to all T-Servers. Options based on the custom features of your switch apply to your T-Server only. Familiarize yourself with both types of options. You will want to adjust them to accommodate your production environment and the business rules that you want implemented there.

Deployment Sequence

Genesys recommends deploying T-Server by using the Media Configuration Wizard. However, if for some reason you must manually deploy T-Server, you will also find instructions for doing that in this chapter.

This is the recommended sequence to follow when deploying T-Server.

Task Summary: T-Server Deployment Sequence

Objective	Related Procedures and Actions
1. Deploy Configuration Layer objects and ensure Configuration Manager is running.	See the <i>Framework 8.0 Deployment Guide</i> for details.
2. Deploy Network objects (such as Host objects).	See the <i>Framework 8.0 Deployment Guide</i> for details.
3. Deploy the Management Layer.	See the <i>Framework 8.0 Deployment Guide</i> for details.
4. Deploy T-Server using the Wizard (recommended), or manually.	See “Wizard Deployment of T-Server” on page 36 . If you are deploying T-Server manually, see “Manual Deployment of T-Server” on page 39 .
5. Test your configuration and installation.	See Chapter 5, “Start and Stop T-Server Components,” on page 119 .

Note: If, during the installation procedure for any of the Genesys applications, the script warns you that Configuration Server is unavailable and that the configuration cannot be updated, continue with the installation. Following the installation, you must complete the information on the Start Info tab to ensure that T-Server will run.

Wizard Deployment of T-Server

Configuration Wizards facilitate component deployment. T-Server configuration and installation involves many steps, and Genesys strongly recommends that you set up T-Server using the Wizard rather than manually. T-Server Wizard guides you through a series of steps and options to customize your deployment of T-Server.

Wizard Configuration of T-Server

The first step to take for a Wizard-based configuration is to install and launch Genesys Wizard Manager. (Refer to the *Framework 8.0 Deployment Guide* for instructions.) When you first launch Genesys Wizard Manager, it suggests that you set up the Management Layer and then the Framework. The Framework setup begins with configuring and creating the objects related to T-Server, starting with the Switch and Switching Office objects, and the T-Server's Application object itself.

Note: With the Wizard, you create your T-Server Application object in the course of creating your Switch object.

During creation of the Switch object, you also have an opportunity to run the Log Wizard to set up T-Server logging. Then, you can specify values for the most important T-Server options. Finally, you can create contact center objects related to T-Server, such as DNS, Agent Logins, and some others.

Note: During configuration of a Switch object, the Wizard prompts you to copy a T-Server installation package to an assigned computer. After that package is copied to the destination directory on the T-Server host, complete the last steps of the T-Server configuration. Then, install T-Server on its host.

After you complete the Framework configuration, the Genesys Wizard Manager screen no longer prompts you to set up the Framework. Instead, it suggests that you set up your solutions or add various contact center objects to the Framework configuration, including the Switch, DNS and Places, Agent Logins, Agent Groups, Place Groups, and, in a multi-tenant environment, a Tenant. In each case, click the link for the object you wish to create. Again, you create a new T-Server Application object in the course of creating a new Switch object.

Wizard Installation of T-Server

After creating and configuring your T-Server and its related components with the Wizard, proceed to T-Server installation. That installation process is similar to that of previously installed components.

Note: Certain Wizard-related procedures are not described in this document. Refer to the *Framework 8.0 Deployment Guide* for general instructions.

Warning! Genesys does not recommend installation of its components using a Microsoft Remote Desktop connection. The installation should be performed locally

Procedure: Installing T-Server on UNIX using Wizard

Start of procedure

1. In the directory to which the T-Server installation package was copied during Wizard configuration, locate a shell script called `install.sh`.
2. Run this script from the command prompt by typing `sh` and the file name. For example: `sh install.sh`.
3. When prompted, confirm the host name of the computer on which you are installing T-Server.
4. When prompted, confirm the application name of the T-Server that you are installing.
5. Specify the destination directory into which you are installing T-Server, with the full path to it.
6. If the target installation directory has files in it, do one of the following:
 - Type 1 to back up all the files in the directory (recommended).
 - Type 2 to overwrite only the files in this installation package. Use this option only if the installation being upgraded operates properly.
 - Type 3 to erase all files in this directory before continuing with the installation.

The list of file names will appear on the screen as the files are copied to the destination directory.

7. If asked which version of the product to install, the 32-bit or the 64-bit, choose the one appropriate to your environment.
8. If asked, specify the license information that T-Server is to use.
9. As soon as the installation process is finished, a message appears announcing that installation was successful. The process places T-Server in the directory with the name specified during the installation.

End of procedure

Next Steps

- To test your configuration and installation, go to Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), and try it out.
- To configure and install redundant T-Servers, see Chapter 3, “High-Availability Deployment,” on [page 49](#).

- To install T-Servers for a multi-site environment, proceed to Chapter 4, “Multi-Site Support,” on [page 61](#).

Procedure: Installing T-Server on Windows using Wizard

Start of procedure

1. Open the directory to which the T-Server installation package was copied during Wizard configuration.
2. Locate and double-click `Setup.exe` to start the installation. The `Welcome` screen launches.
3. When prompted, specify the connection parameters to the Configuration Server associated with this T-Server.
4. Identify the T-Server Application object in the Configuration Layer to be used by this T-Server.
5. Specify the license information that T-Server is to use.
6. Specify the destination directory into which you are installing T-Server.
7. Click `Install` to begin the installation.
8. Click `Finish` to complete the installation.

By default, T-Server is installed as a Genesys service (Windows Services) with `Automatic` startup type.

End of procedure

Next Steps

- To test your configuration and installation, go to Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), and try it out.
- To configure and install redundant T-Servers, see Chapter 3, “High-Availability Deployment,” on [page 49](#).
- To install T-Servers for a multi-site environment, proceed to Chapter 4, “Multi-Site Support,” on [page 61](#).

Manual Deployment of T-Server

Deploying T-Server manually requires that you configure a number of different objects in the Configuration Layer prior to setting up your T-Server

objects and then install T-Server. This section describes the manual deployment process.

Manual Configuration of Telephony Objects

This section describes how to manually configure T-Server Telephony objects if you are using Configuration Manager.

Recommendations

Genesys recommends registering (configuring) only those entities you plan to use in the current configuration. The more data there is in the Configuration Database, the longer it takes for the CTI setup to start, and the longer it will take to process configuration data. Remember that adding configuration objects to the Genesys Configuration Database does not cause any interruption in contact center operation.

Depending on how much work is required to manually configure all applications and objects, consider registering more `Person` objects first, with a set of privileges that lets them perform configuration tasks.

Switching Offices

Your telephony network may contain many switching offices, but you should only configure those that are involved with customer interactions.

Using Configuration Manager, be sure to register a `Switching Office` object that accommodates your `Switch` object under `Environment`. Until you have done this, you cannot register a `Switch` object under `Resources` (single-tenant environment) or a `Tenant` (multi-tenant environment).

Note: The value for the switching office name must not have spaces in it.

Switches

1. Configure a `Switch` object for each switch on your telephony network. Assign each `Switch` object to the appropriate `T-Server` object.
2. If implementing the multi-site configuration, specify access codes for all switches on the network so that the call-processing applications can route and transfer calls between switches.

Two types of access codes exist in a Genesys configuration:

- Default access codes that specify how to reach this switch from any other switch in the Genesys environment.

- Switch-to-switch access codes that specify how to reach a particular switch from any other switch. Use this type when either a nondefault dial number or routing type is required between any two locations. When a switch-to-switch access code is configured, its value has a higher priority than that of a default access code.

See Chapter 4, “Multi-Site Support,” on [page 61](#), for step-by-step instructions.

Note: When the numbering plan uses unique directory number (DN) assignment across sites and multi-site routing is not used, you do not have to configure access codes.

DNs and Agent Logins

Note: Starting with release 7.2, the requirements for configuring DN types in the Configuration Layer have changed. Refer to Part Two of this guide for information about the requirements on configuring specific DN types for your T-Server.

For each T-Server for which you are configuring DN types, you must configure all DN types that agents and their supervisors use in day-to-day contact center operation—so-called *seat-related DN types*—such as Extensions and ACD Positions. Otherwise, T-Server does not register such DN types.

1. To configure Telephony objects within each switch, consult the switch documentation. Information specific to your T-Server in Part Two of this document contains tables that indicate how to set DN types in the Genesys Configuration Database depending on the switch DN types and configuration.
2. Check the numbering plan for different types of DN types, to see if you can save time by registering Ranges of DN types. Usually, DN types of the same type have consecutive numbers, which will make an otherwise tedious configuration task easy. Agent Login objects almost always have consecutive numbers, which means you can register them through the Range of Agent Logins feature as well.
3. If you plan to use Virtual Queues and Virtual Routing Points in the contact center operation, Genesys recommends registering them after you have outlined the call-processing algorithms and identified your reporting needs.

Note: Remember that CTI applications, not the switch, generate telephony events for DN types of these types.

Warning! When setting the Register flag for a DN, make sure you select the value according to your needs. The Register flag values are as follows:

- **False**—T-Server processes this DN locally, and never registers it on the switch.
 - **True**—T-Server always registers this DN on the switch during T-Server startup or CTI link reconnect.
 - **On Demand**—T-Server registers this DN on the switch only if a T-Server client requests that it be registered.
-

Multi-Site Operations

See the section, “Configuring Multi-Site Support” on [page 104](#), for information on setting up DNs for multi-site operations.

Manual Configuration of T-Server

Use the *Framework 8.0 Deployment Guide* to prepare accurate configuration information. You may also want to consult *Configuration Manager Help*, which contains detailed information about configuring objects.

Recommendations

Genesys recommends using an Application Template when you are configuring your T-Server application. The Application Template for your particular T-Server contains the most important configuration options set to the values recommended for the majority of environments. When modifying configuration options for your T-Server application later in the process, you can change the values inherited from the template rather than create all the options by yourself.

Procedure: Configuring T-Server manually

Start of procedure

1. Follow the standard procedure for configuring all Application objects to begin configuring your T-Server Application object. Refer to the *Framework 8.0 Deployment Guide* for instructions.
2. In a Multi-Tenant environment, specify the Tenant to which this T-Server belongs on the General tab of the Properties dialog box.

3. On the **Connections** tab:
 - Add all Genesys applications to which T-Server must connect.

Note: For multi-site deployments you should also specify T-Server connections on the **Connections** tab for any T-Servers that may transfer calls directly to each other.

4. On the **Options** tab, specify values for configuration options as appropriate for your environment.

Note: For T-Server option descriptions, see Part Two of this document.

5. In a multi-site environment, you must complete additional T-Server configuration steps to support multi-site operations; see Chapter 4, “Multi-Site Support,” on [page 61](#).

End of procedure

Next Steps

- See “Manual Installation of T-Server” on [page 44](#).

Procedure: Configuring multiple ports

Purpose: To configure multiple ports in T-Server for its client connections.

Start of procedure

1. Open the T-Server **Application Properties** dialog box.
2. Click the **Server Info** tab.
3. In the **Ports** section, click **Add Port**.
4. In the **Port Properties** dialog box, on the **Port Info** tab:
 - a. In the **Port ID** text box, enter the port ID.
 - b. In the **Communication Port** text box, enter the number of the new port.
 - c. In the **Connection Protocol** box, select the connection protocol, if necessary.
 - d. Select the **Listening Mode** option.

Note: For more information on configuring secure connections between Framework components, see *Genesys 8.0 Security Deployment Guide*.

- e. Click OK.
5. Click OK to save the new configuration.

End of procedure

Manual Installation of T-Server

The following directories on the Genesys 8.0 Media product DVD contain T-Server installation packages:

- `media_layer/<switch>/<platform>` for UNIX installations, where `<switch>` is your switch name and `<platform>` is your operating system.
- `media_layer\<switch>\windows` for Windows installations, where `<switch>` is your switch name.

Procedure: Installing T-Server on UNIX manually

Note: During installation on UNIX, all files are copied into the directory you specify. No additional directories are created within this directory. Therefore, do not install different products into the same directory.

Start of procedure

1. In the directory to which the T-Server installation package was copied, locate a shell script called `install.sh`.
2. Run this script from the command prompt by typing `sh` and the file name. For example: `sh install.sh`.
3. When prompted, confirm the host name of the computer on which T-Server is to be installed.
4. When prompted, specify the host and port of Configuration Server.
5. When prompted, enter the user name and password to access Configuration Server.
6. When prompted, select the T-Server application you configured in “Configuring T-Server manually” on [page 42](#) from the list of applications.
7. Specify the destination directory into which T-Server is to be installed, with the full path to it.
8. If the target installation directory has files in it, do one of the following:
 - Type 1 to back up all the files in the directory (recommended).
 - Type 2 to overwrite only the files in this installation package. Use this option only if the installation being upgraded operates properly.

- Type **3** to erase all files in this directory before continuing with the installation.

The list of file names will appear on the screen as the files are copied to the destination directory.

9. If asked which version of the product to install, the 32-bit or the 64-bit, choose the one appropriate to your environment.
10. If asked about the license information that T-Server is to use: specify either the full path to, and the name of, the license file, or the license server parameters.
11. As soon as the installation process is finished, a message appears announcing that installation was successful. The process places T-Server in the directory with the name specified during the installation.

End of procedure

Next Steps

- To verify manual installation, go to “Verifying the manual installation of T-Server” on [page 46](#).
- To test your configuration and installation, go to Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), and try it out.
- To configure and install redundant T-Servers, see Chapter 3, “High-Availability Deployment,” on [page 49](#).
- To install T-Servers for a multi-site environment, proceed to Chapter 4, “Multi-Site Support,” on [page 61](#).

Procedure: Installing T-Server on Windows manually

Start of procedure

1. In the directory to which the T-Server installation package was copied, locate and double-click `Setup.exe` to start the installation.
2. When prompted, specify the connection parameters to the Configuration Server associated with this T-Server.
3. When prompted, select the T-Server Application you configured in “Configuring T-Server manually” on [page 42](#) from the list of applications.
4. Specify the license information that T-Server is to use: either the full path to, and the name of, the license file, or the license server parameters.
5. Specify the destination directory into which T-Server is to be installed.
6. Click **Install** to begin the installation.
7. Click **Finish** to complete the installation.

By default, T-Server is installed as a Genesys service (Windows Services) with Automatic startup type.

End of procedure

Next Steps

- To verify manual installation, go to “Verifying the manual installation of T-Server” on [page 46](#).
- To test your configuration and installation, go to Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), and try it out.
- To configure and install redundant T-Servers, see Chapter 3, “High-Availability Deployment,” on [page 49](#).
- To install T-Servers for a multi-site environment, proceed to Chapter 4, “Multi-Site Support,” on [page 61](#).

Procedure:

Verifying the manual installation of T-Server

Purpose: To verify the completeness of the manual installation of T-Server to ensure that T-Server will run.

Prerequisites

- [Procedure: Installing T-Server on UNIX manually](#), on [page 44](#)
- [Procedure: Installing T-Server on Windows manually](#), on [page 45](#)

Start of procedure

1. Open the Properties dialog box for a corresponding Application object in Configuration Manager.
2. Verify that the State Enabled check box on the General tab is selected.
3. Verify that the Working Directory, command-Line, and Command-Line Arguments are specified correctly on the Start Info tab.
4. Click Apply and OK to save any configuration updates.

End of procedure

Next Steps

At this point, you have either used the Wizard to configure and install T-Server, or you have done it manually, using Configuration Manager. In either case, if you want to test your configuration and installation, go to Chapter 5,

“Start and Stop T-Server Components,” on [page 119](#), and try it out. Otherwise, if you want to configure and install redundant T-Servers, see Chapter 3, “High-Availability Deployment,” on [page 49](#). If you want to install T-Servers for a multi-site environment, proceed to Chapter 4, “Multi-Site Support,” on [page 61](#).

Chapter

3

High-Availability Deployment

This chapter describes the general steps for setting up a high-availability (HA) environment for your T-Server. The high-availability architecture implies the existence of redundant applications, a primary and a backup. These are monitored by a management application so that, if one application fails, the other can take over its operations without any significant loss of contact center data.

Every switch/T-Server combination offers different high-availability options. The Framework Management Layer currently supports two types of redundant configurations: warm standby and hot standby. All T-Servers offer the warm standby redundancy type and, starting with release 7.1, the hot standby redundancy type is implemented in T-Servers for most types of switches. Some T-Servers support a switch's ability to provide two CTI links to two T-Servers or even one CTI link to two T-Servers. Other T-Servers require Genesys's HA Proxy in order to support the hot standby redundancy type. See Table 1 on [page 25](#) and the T-Server-specific information later in this document for details on your T-Server.

This chapter describes the redundant architecture and how to configure T-Server so that it operates with either type. Information in this chapter is divided into the following sections:

- [Warm Standby Redundancy Type, page 50](#)
- [Hot Standby Redundancy Type, page 51](#)
- [Prerequisites, page 53](#)
- [Warm Standby Deployment, page 54](#)
- [Hot Standby Deployment, page 56](#)
- [Next Steps, page 60](#)

Although normal operations are restored as soon as the backup process takes over, the fault management effort continues. That effort consists of repeated attempts to restart the process that failed. Once successfully restarted, the process is assigned the backup role.

Note: You can find full details on the role of the Management Layer in redundant configurations in the *Framework 8.0 Deployment Guide*.

Hot Standby Redundancy Type

Genesys uses the expression *hot standby* to describe the redundancy type in which a backup server application remains initialized, clients connect to both the primary and backup servers at startup, and the backup server data is synchronized from the primary server. Data synchronization and existing client connections to the backup guarantee higher availability of a component. (See Figure 6 on [page 52](#).)

Starting with release 7.1, the hot standby redundancy type is implemented in T-Servers for most types of switches. However, for some switches, you must compensate for the lack of link redundancy by using an additional Genesys component called *HA Proxy*.

Hot Standby Redundancy Architecture

[Figure 6](#) illustrates the switch-independent side of a hot standby implementation. Here, T-Servers start simultaneously and connect to the switch. At T-Server startup, the Management Layer assigns the role of the primary server to T-Server 1, and the role of backup to T-Server 2. T-Server clients register with both T-Servers, but only the primary T-Server handles client requests other than the registration requests. The internal T-Server information, such as a DN status, ConnID, UserData, and Call Type, is synchronized between the primary and backup T-Servers. Therefore, the backup T-Server has the same information as the primary T-Server.

If T-Server 1 fails, the Management Layer makes T-Server 2 the new primary server, and it starts processing client requests. The Management Layer attempts to restart T-Server 1, and if it is successful, it makes T-Server 1 the new backup server.

The details of hot standby redundancy implementation between T-Servers and their switches vary depending on switch support for multiple CTI links. If your T-Server supports hot standby (see [Table 1 on page 25](#)), refer to Part Two for detailed information on the available hot standby schema.

Figure 6: Hot Standby Redundancy Architecture

Benefits of Hot Standby Redundancy

The hot standby redundancy type provides the following benefits over the warm standby type:

- Using hot standby ensures the processing of interactions in progress if a failure occurs. After the primary T-Server (T-Server 1) fails, T-Server 2 handles all new interactions and takes over the processing of interactions that are currently in progress.
- T-Servers perform one-way (from primary to backup) synchronization of call-associated data, including, but not limited to:
 - Connection IDs.
 - Attached user data.
 - Inter Server Call Control (ISCC; formerly called External Routing) call references to another site in a multi-site environment (to support the ISCC/COF feature).

Note: Refer to “ISCC Call Data Transfer Service” on [page 63](#) for ISCC feature descriptions.

- Allocation of ISCC-controlled resources.

- When mirrored links are not available, HA Proxy helps T-Server synchronize the current states of agents, calls, parties, and devices between the primary and backup T-Servers.

However, keep the following hot standby limitations in mind:

- Client requests sent during the failure and switchover may be lost.
- Routing requests sent by the switch during the failure and switchover may be lost.
- T-Server does not synchronize interactions that begin before it starts.
- Some T-Library events might be duplicated or lost.
- Reference IDs from client requests can be lost in events.

Prerequisites

This section presents basic requirements and recommendations for configuring and using redundant T-Servers.

Requirements

You must install the Management Layer if you are installing redundant T-Server applications. In particular, install Local Control Agent (LCA) on each computer that runs T-Server.

Warning! Genesys strongly recommends that you install the backup and primary T-Servers on different host computers.

Synchronization Between Redundant T-Servers

When T-Servers operate in a high-availability environment, the backup T-Server must be ready to take on the primary role when required. For this purpose, both T-Servers must be running and must have the same information. When you configure redundant T-Servers to operate with the hot standby type, the primary T-Server uses the connection to the backup to deliver synchronization updates. Genesys recommends that you enable the Advanced Disconnect Detection Protocol (ADDP), described in Chapter 1, for this connection. Do so using the configuration options in the “Backup-Synchronization Section” section. Refer to the “T-Server Common Configuration Options” chapter for option descriptions.

Configuration Warnings

When configuring T-Servers to support either the warm standby or hot standby redundancy type, remember:

1. When at least one of the two T-Servers that operate in a redundant mode is running, do not change a redundancy type, host, or port in either T-Server configuration.
2. When both the primary and backup T-Servers are running, do not remove the backup T-Server Application object from the configuration.

You are responsible for the option synchronization in the configuration of the primary and backup T-Servers; Configuration Server does not synchronize either options or their values in different T-Server Application objects. That is, you must configure both T-Servers to have the same options with the same values. If you change a value in one T-Server configuration, you must change it in the other T-Server configuration manually. The log options in the primary T-Server can differ from those in the backup T-Server configuration. The link configuration options in the primary T-Server can also differ from those in the backup T-Server configuration.

Warm Standby Deployment

This section describes how to configure redundant T-Servers to work with the warm standby redundancy type, including details on their connections and settings.

General Order of Deployment

The general guidelines for T-Server warm standby configuration are:

Wizard Deployment

- If you used wizards to configure T-Servers and selected the warm standby redundancy type, no additional configuration is required for your T-Servers.

Manual Deployment

- If you did not use wizards to configure T-Servers:
 - a. Manually configure two T-Server Application objects as described in “Manual Configuration of T-Server” on [page 42](#).
 - b. Make sure the Switch object is configured for the switch these T-Servers should serve, as described in “Manual Configuration of T-Server” on [page 42](#).
 - c. Modify the configuration of the primary and backup T-Servers as instructed in the following sections.

After completing the configuration steps, ensure that both T-Servers are installed (see [page 56](#)).

Manual Modification of T-Servers for Warm Standby

Modify the configuration of both the primary and backup T-Server Application objects as described in the following sections.

Note: Starting with release 7.5, you can configure multiple ports for any application of type server. When multiple ports are configured for a server in a warm standby redundancy pair, the number of ports, their Port IDs, and the Listening Mode settings of the primary and backup servers must match respectively.

Procedure:

Modifying the primary T-Server configuration for warm standby

Start of procedure

1. Stop both the primary and backup T-Servers if they are already running.
2. Open the Configuration Manager main window.
3. Open the Properties dialog box of the Application object for the T-Server that you want to configure as a primary server.
4. Click the Switches tab.
5. Ensure that it specifies the Switch that this T-Server Application should serve. If necessary, select the correct Switch using the Browse button.
6. Click Apply to save the configuration changes.
7. Click the Server Info tab.
8. Specify the T-Server Application you want to use as the backup server. Use the Browse button next to the Backup Server field to locate the backup T-Server Application object.
9. Select Warm Standby as the Redundancy Type.
10. Click Apply to save the configuration changes.
11. Click the Start Info tab.
12. Select Auto-Restart.
13. Click Apply and OK to save the configuration changes.

End of procedure

Next Steps

- [Procedure: Modifying the backup T-Server configuration for warm standby](#), on page 56

Procedure: Modifying the backup T-Server configuration for warm standby

Start of procedure

1. Make sure the two T-Servers are *not* running.
2. Open the Configuration Manager main window.
3. Open the Properties dialog box of the Application object for the T-Server that you want to configure as a backup server.
4. Click the Switches tab.
5. Using the Browse button, select the same Switch object you associated with the primary T-Server Application object.
6. Click Apply to save the configuration changes.
7. Click the Start Info tab.
8. Select Auto-Restart.
9. Click Apply and OK to save the configuration changes.

End of procedure

Warm Standby Installation of Redundant T-Servers

The installation of a redundant T-Server is the same as that for the stand-alone T-Server. If you have not installed the primary and backup T-Servers yet, follow the instructions in “Manual Installation of T-Server” on [page 44](#) for both installations.

Hot Standby Deployment

This section describes how to configure redundant T-Servers to work with the hot standby redundancy type, including details on their connections and settings.

General Order of Deployment

The general guidelines for T-Server hot standby configuration are:

Wizard Deployment

- If you used wizards to configure T-Servers and selected the hot standby redundancy type, no additional configuration is required for your T-Servers.

**Manual
Deployment**

- If you did not use wizards to configure T-Servers:
 - a. Manually configure two T-Server Applications objects as described in “Configuring T-Server manually” on [page 42](#).
 - b. Make sure the Switch object is configured for the switch these T-Servers should serve, as described in “Manual Configuration of Telephony Objects” on [page 40](#).
 - c. Modify the configuration of the primary and backup T-Servers as instructed in the following sections.

After completing the configuration steps, ensure that both T-Servers are installed (see [page 60](#)).

Table 1 on [page 25](#) summarizes hot standby redundancy support in various T-Servers. For detailed, up-to-date information on the subject, see the *Genesys Supported Media Interfaces* white paper located on the Technical Support website at

<http://genesyslab.com/support/dl/retrieve/default.asp?item=A9CB309AF4DEB8127C5640A3C32445A7&view=item>.

Manual Modification of T-Servers for Hot Standby

Modify the configuration of both the primary and backup T-Server Application objects for hot standby redundancy as described in the following sections.

Note: Starting with release 7.5, you can configure multiple ports for any application of type server. When multiple ports are configured for a server in a hot standby redundancy pair, the number of ports, their Port IDs, and the Listening Mode settings of the primary and backup servers must match respectively.

Procedure:

Modifying the primary T-Server configuration for hot standby

Start of procedure

1. Stop both primary and backup T-Servers if they are already running.
2. Open the Configuration Manager main window.
3. Open the Properties dialog box of the Application object for the T-Server that you want to configure as a primary server.
4. Click the Switches tab.
5. Ensure that it specifies the Switch that this T-Server Application should serve. If necessary, select the correct Switch using the Browse button.

6. Click **Apply** to save the configuration changes.
7. Click the **Server Info** tab.
8. In the **Ports** section, select the port to which the backup server will connect for HA data synchronization and click **Edit Port**.

Note: For information on adding multiple ports, see “Configuring multiple ports” on [page 43](#).

- a. In the **Port Properties** dialog box, on the **Port Info** tab, select the **HA sync** check box.
- b. Click **OK**.

Note: If the **HA sync** check box is not selected, the backup T-Server will connect to the *default* port of the primary T-Server.

9. Specify the **T-Server Application** you want to use as the backup server. Use the **Browse** button next to the **Backup Server** field to locate the backup T-Server **Application** object.
10. Select **Hot Standby** as the **Redundancy Type**.
11. Click **Apply** to save the configuration changes.
12. Click the **Start Info** tab.
13. Select **Auto-Restart**.
14. Click **Apply** to save the configuration changes.
15. To enable ADDP between the primary and backup T-Servers, click the **Options** tab. Open or create the **backup-sync** section and configure corresponding options.

Note: For a list of options and valid values, see the “Backup-Synchronization Section” section of “T-Server Common Configuration Options” chapter in Part Two of this document.

16. Click **Apply** and **OK** to save the configuration changes.

End of procedure

Next Steps

- [Procedure: Modifying the backup T-Server configuration for hot standby, on page 59](#)

Procedure: Modifying the backup T-Server configuration for hot standby

Start of procedure

1. Make sure the two T-Servers are *not* running.
2. Open the Configuration Manager main window.
3. Open the Properties dialog box of the Application object for the T-Server that you want to configure as a backup server.
4. Click the Switches tab.
5. Using the Browse button, select the same Switch object you associated with the primary T-Server Application.
6. Click the Server Info tab.
7. In the Ports section, select the port to which the primary server will connect for HA data synchronization and click Edit Port.

Note: For information on adding multiple ports, see “Configuring multiple ports” on [page 43](#).

- a. In the Port Properties dialog box, on the Port Info tab, select the HA sync check box.
- b. Click OK.

Note: If the HA sync check box is not selected, the primary T-Server will connect to the *default* port of the backup T-Server.

8. Click Apply to save the configuration changes.
9. Click the Start Info tab.
10. Select Auto-Restart.
11. Click the Options tab.
12. Modify the values for all necessary configuration options. Genesys recommends that you set all configuration options for the backup T-Server to the same values as for the primary T-Server; the only exceptions are the log options and the server-id option.
13. Click Apply and OK to save the configuration changes.

End of procedure

Hot Standby Installation of Redundant T-Servers

The installation of a redundant T-Server is the same as that for the stand-alone T-Server. If you have not installed the primary and backup T-Servers yet, follow instructions in “Manual Installation of T-Server” on [page 44](#) for both installations.

Next Steps

At this point, you have learned how to configure and install redundant T-Servers. Go to Chapter 5, “Start and Stop T-Server Components,” on [page 119](#), to test your configuration and installation, or continue with Chapter 4, “Multi-Site Support,” on [page 61](#), for more possibilities.

Chapter

4

Multi-Site Support

This chapter contains general information about multi-site environments, as well as information on deploying a multi-site environment for your T-Server.

This chapter is divided into the following sections:

- [Multi-Site Fundamentals, page 62](#)
- [ISCC Call Data Transfer Service, page 63](#)
- [ISCC/Call Overflow Feature, page 83](#)
- [Number Translation Feature, page 87](#)
- [Network Attended Transfer/Conference Feature, page 95](#)
- [Event Propagation Feature, page 97](#)
- [ISCC Transaction Monitoring Feature, page 104](#)
- [Configuring Multi-Site Support, page 104](#)
- [Next Steps, page 118](#)

Note: Each switch/T-Server combination offers different multi-site options. For details describing your specific switch/T-Server environment, refer to Chapter 9, “T-Server Common Configuration Options,” on [page 207](#).

The following instructions apply to both local and remote switches and T-Servers. Because different vendor switches can be installed at the local and remote locations, this chapter covers several, but not all, possible configurations. To help determine which sections of this chapter apply to your situation, refer to Table 3 on [page 79](#) and Table 4 on [page 84](#).

For more information on your specific switch/T-Server environment, refer to the multi-site topics in Part Two of this guide.

Multi-Site Fundamentals

A multi-site configuration has two or more switches that belong to the same enterprise or service provider and that share the Genesys Configuration Database. (In some cases, this may include isolated partitions on a given switch served by different T-Servers.) The main goal of T-Server support for multi-site operations is to maintain critical information about a call as it travels from one switch to another.

T-Server supports multi-site operations using its *Inter Server Call Control* (ISCC; formerly called External Routing), which supports the following functions:

- **Call matching**—To link instances of a call distributed across multiple sites and to re-attach essential data associated with the call (ConnID, UserData, CallType, and CallHistory). The following T-Server features support this capability:
 - ISCC Call Data Transfer Service (active external routing)—when requested by a T-Server client by specifying the desired destination in the location parameter, and also with various ISCC strategies performed by direct dial or by using the Transfer Connect Service. See “ISCC Transaction Types” on [page 70](#) and “Transfer Connect Service Feature” on [page 82](#).
 - Inter Server Call Control/Call Overflow (ISCC/COF) feature (passive external routing)—applicable when calls are overflowed to another site either directly or manually (see [page 83](#)).
 - Number Translation feature (see [page 87](#)).
 - Network Attended Transfer/Conference (NAT/C) feature (see [page 95](#)).

Note: When ISCC detects call instance reappearance on a given site, the call is assigned a unique ConnID and the user data is synchronized with the previous call instances. This ensures that ConnIDs assigned to different instances of the same call on a given site are unique.

- **Call data synchronization between associated call instances (ISCC Event Propagation)**—To provide the most current data to call instances residing on remote T-Servers. The following T-Server features support this capability:
 - User Data propagation (see [page 98](#))
 - Party Events propagation (see [page 99](#))

Note: ISCC automatically detects topology loops and prevents continuous updates.

Note: In distributed networks, Genesys recommends using call flows that prevent call topology loops and multiple reappearances of the same call instance. This approach ensures that all T-Servers involved with the call report the same ConnID, and also optimizes telephony trunk allocation by preventing trunk tromboning.

The T-Server configuration contains information about other T-Servers with which it will communicate. T-Server uses this information to connect with the other T-Servers. During this “handshake” process, T-Servers exchange information about the following parameters:

- Protocol type
- Switch type
- Server name
- Location name (switch name)
- T-Server role (primary or backup)

To complete the handshake process, T-Servers exchange messages about the current condition of the links to their switches. After the handshake process is complete, T-Server is ready to support a multi-site operation.

ISCC Call Data Transfer Service

Because ISCC supports active external routing, T-Servers that serve different switches (usually on different sites) can exchange call data when a call is passed from one switch to another. With this functionality, T-Server provides its clients with the following additional information about each call received from another switch:

- The connection identifier of the call (attribute ConnID).
- Updates to user data attached to the call at the previous site (attribute UserData).
- The call type of the call (attribute CallType)—In multi-site environments the CallType of the call may be different for each of its different legs. For example, one T-Server may report a call as an Outbound or Consult call, but on the receiving end this call may be reported as Inbound.
- The call history (attribute CallHistory)—Information about transferring/routing of the call through a multi-site contact center network.

Note: Load-sharing IVR Servers and Network T-Servers cannot be designated as the destination location for ISCC, except when cast-type is set to dnis-pool. Consult the *Universal Routing Deployment Guide* for specific configuration details.

Figure 7 shows the steps that occur during a typical external routing (ISCC) transaction. Note that the location where a call is initially processed is called the *origination location*, and the location to which the call is passed is called the *destination location*.

Figure 7: Steps in the ISCC Process

ISCC Call Flows

The following section identifies the steps (shown in Figure 7) that occur during an ISCC transfer of a call.

Step 1

A client connected to the T-Server at the origination location requests this T-Server to pass a call with call data to another location. For this purpose, the client must specify the `location` parameter (`Attribute Location`) when calling a corresponding T-Library function. ISCC processes the following T-Library requests:

- `TInitiateConference`
- `TInitiateTransfer`
- `TMakeCall`
- `TMuteTransfer`
- `TRouteCall`
- `TSingleStepTransfer`

Step 2

Upon receiving a client's request, the origination T-Server checks that the:

1. Connection to the destination T-Server is configured in the origination T-Server Properties dialog box.
2. The connection to the destination T-Server is active.
3. The destination T-Server is connected to its link.
4. The origination T-Server is connected to its link.

If these four conditions are met, the origination T-Server determines the transaction type that will be used for passing call data to another location in this transaction. The following possibilities exist:

- The client can request what *ISCC transaction type* (or simply *transaction type*) to use by specifying an appropriate key-value pair in the Extensions attribute of the request. The key-value pair must have a key equal to `iscc-xaction-type` and either an integer value as specified in the `TXRouteType` enumeration (see the *Voice Platform SDK 8.0 .NET (or Java) API Reference*) or a string value equal to one of the following: `default`, `route`, `direct` (or `direct-callid`), `direct-network-callid`, `direct-notoken`, `direct-ani`, `direct-uu`, `direct-digits`, `reroute`, `dnis-pool`, `pullback`, or `route-uu`.
- If the client does not specify the transaction type in the request or specifies the `default` transaction type, T-Server checks the Switch configuration for the transaction type configured in the Access Code (or Default Access Code) properties:
 - If the `Route Type` property of the Access Code is set to any value other than `default`, T-Server uses the specified value as the transaction type.
 - If the `Route Type` property of the Access Code is set to the `default` value, T-Server uses the first value from the list specified in the `cast-type` configuration option configured for the destination T-Server. If no value has been specified for the `cast-type` option, the default value of `route` is used as the transaction type.

Note: For more information on Access Codes and Default Access Code, see “Switches and Access Codes” on [page 106](#).

After the origination T-Server determines the requested transaction type, it determines if the destination T-Server supports this transaction type.

You must list the transaction types T-Server supports in the `cast-type` configuration option.

The origination T-Server issues a request for routing service availability and sends it to the destination T-Server. The T-Server request contains data that should be passed along with the call to the destination location. This data includes the transaction type, `ConnID`, `UserData`, `CallType`, and `CallHistory`.

The timer specified by the `request-tout` configuration option is set when the origination T-Server sends the request. If either the specified timeout expires or the call is abandoned before the origination T-Server receives a response from the destination T-Server, the operation is considered failed. In this scenario, the origination T-Server:

1. Generates a request to the destination T-Server to cancel the request for routing service.
2. Sends `EventError` to the client that requested the service.
3. Deletes information about the request.

Step 3

The destination T-Server receives the request for routing service availability and checks the requested type of routing. Depending on the ISCC transaction type, it stores the request information and, when appropriate, allocates access resources for the coming call. For example, an External Routing Point is allocated when the transaction type is `route`, and an Access Resource of type `dnis` is allocated when the transaction type is `dnis-pool`.

Note: The `resource-allocation-mode` and `resource-load-maximum` configuration options determine how resources are allocated. For option descriptions, refer to Chapter 9, “T-Server Common Configuration Options,” on [page 207](#) for option descriptions.

If resources are unavailable, the request is queued at the destination location until a resource is free or the origination T-Server cancels the request. If the request is canceled, the destination T-Server deletes all information about the request.

If resources are unavailable because of incorrect configuration, the destination T-Server returns an error event to the origination T-Server.

Step 4

If resources are available, the destination T-Server generates a positive response and the timer is started for the interval specified by the `timeout` configuration option of the destination T-Server.

Step 5

If the origination T-Server receives a negative response, it sends an `EventError` message to the client and clears all data about the request.

If the origination T-Server receives the confirmation about routing service availability, it processes the client’s request and sends a corresponding message to the switch. The timer on the origination T-Server is also started for the interval specified by the `timeout` configuration option of the destination T-Server.

Step 6

The origination switch processes the T-Server request and passes the call to the destination switch.

Step 7

If the call arrives at the destination switch, the switch generates an alerting event.

The destination T-Server waits for the call no longer than the interval specified by the timeout configured on the destination T-Server. If the call is not received at the destination location within this interval, the destination T-Server issues a failure notification to the origination T-Server, deletes all data about the request, and, when appropriate, frees the resources previously allocated for the request.

If either the specified timeout expires or the call is abandoned before the origination T-Server receives a response from the destination T-Server, the operation is considered failed. In this case, the origination T-Server:

1. Generates a request to the destination T-Server to cancel the request for routing service.
2. Responds to the client that requested the service in one of the following ways:
 - If the origination T-Server has already sent a response to the request the client sent in Step 1, the origination T-Server supplements its response with `EventRemoteConnectionFailed`.
 - If the origination T-Server has not yet sent a response to the client, the origination T-Server sends `EventError`.
3. Deletes information about the request.

Step 8

If the destination T-Server matches the arrived call, it updates the `ConnID`, `UserData`, `CallType`, and `CallHistory` attributes with the data received in the request for routing service availability. The connection ID is updated as follows:

The arrived call is assigned the `ConnID` that is specified in the request for routing service availability, but only if this `ConnID` does not coincide with the `ConnID` of a call that has existed at the destination site. If two such `ConnIDs` are identical, the arrived call is assigned a new unique `ConnID`.

For `direct-*` transaction types (where the asterisk stands for a `callid`, `uui`, `ani`, or `digits` extension), the call reaches the destination DN directly.

For the transaction types `route` and `route-uui`, the call first arrives at an External Routing Point from which it is routed to the destination DN. The call info is updated when the call reaches the External Routing Point. An External

Routing Point is considered free when the first alerting event (EventQueued or EventRouteRequest) is distributed.

Please keep the following issues in mind when using the ISCC feature:

- If routing from a dedicated External Routing Point to the destination DN fails, T-Server considers the transaction failed. However, the ConnID, UserData, CallType, and CallHistory attributes are updated. Then, T-Server attempts to route the call to one of the Default DNs configured for this External Routing Point.
- If the destination T-Server did not receive a request for routing service availability, but a call arrives at an External Routing Point, T-Server considers the call to be unexpected and routes the call to the DN specified by the `dn-for-unexpected-calls` configuration option. When no alternative targets are defined, the call remains at the External Routing Point until diverted by the switch or abandoned by the caller.

For `reroute` and `pullback` transaction types, the call returns to the network location. For the `dnis-pool` transaction type, the call reaches the destination DN directly.

Step 9

If, in Step 8, the call does not arrive within the configured timeout, or the transaction fails, the destination T-Server sends a notification of failure to the origination T-Server.

Otherwise, the destination T-Server notifies the origination T-Server that the routing service was successful and deletes all information about the request.

Step 10

The origination T-Server notifies the client that the routing service was successful (or failed) and deletes all information about the request.

Client-Controlled ISCC Call Flow

The following section identifies the steps that occur during a client-controlled ISCC transfer of a call.

Step 1

A client, such as Universal Routing Server (URS), that is connected to the T-Server at the origination location detects a call to be delivered to another destination location.

Step 2

The client chooses a destination location and the target DN for the call. Then, it sends the `TGetAccessNumber` request to the destination T-Server for routing service availability, indicating the target DN and other call context (`ConnID`, `UserData`, and `CallHistory` attributes).

Step 3

The destination T-Server receives the request for routing service availability. Depending on the ISCC transaction type, it stores the request information, including the call context. When appropriate, it allocates access resources for the coming call, such as External Routing Point.

If resources are unavailable, the request is queued at the destination T-Server until an appropriate ISCC resource is free or the client cancels the request. If the request is canceled, the destination T-Server deletes all information about the request.

If resources are unavailable because of incorrect configuration, the destination T-Server returns an `EventError` message to the client.

Step 4

The destination T-Server replies to the client with the `EventAnswerAccessNumber` message, which contains the allocated ISCC resource.

Step 5

The client requests that the origination T-Server delivers the call to the destination location using the allocated access resource.

Step 6

The origination T-Server receives and processes the client's request, and then sends a corresponding message to the switch.

Step 7

The call arrives at the destination switch and is reported to the destination T-Server via CTI. The call is matched by means of ISCC, based on the specified `cast-type` setting and allocated resource, and then the call is assigned a requested call context (such as `ConnID` or call data). Upon successful transaction completion, the destination T-Server notifies the client by sending `EventRemoteConnectionSuccess`.

The destination T-Server waits for the call no longer than the interval specified by the timeout that is configured on the destination T-Server. If the call is not received at the destination location within this interval, the destination T-Server issues a failure notification to the client by sending

`EventRemoteConnectionFailed`, deletes all data about the request, and, when appropriate, frees the resources previously allocated for the request.

The destination T-Server notifies the client whether the routing service succeeded or failed by sending either the `EventRemoteConnectionSuccess` or `EventRemoteConnectionFailure`, respectively.

ISCC Transaction Types

As switches of different types provide calls with different sets of information parameters, a single mechanism for passing call data between the switches is not feasible in some cases. Therefore, the ISCC feature supports a number of mechanisms for passing call data along with calls between locations. This section describes ISCC transaction type principles, identifies which transaction types are supported for each T-Server, and defines each transaction type (beginning with “direct-ani” on [page 71](#)).

It is important to distinguish the two roles that T-Servers play in an external routing (ISCC) transaction—namely *origination T-Server* and *destination T-Server*:

- The origination T-Server initiates an ISCC transaction. It prepares to send the call to another T-Server and coordinates the process.
- The destination T-Server receives call data from an origination T-Server and matches this data to a call that will arrive at some time in the future.

The distinction between these roles is important because the range of telephony-hardware functionality often requires T-Servers to support two entirely different sets of ISCC transactions based on which of the two roles they play. For instance, it is very common for a particular T-Server to support many types of ISCC transactions when it takes on the origination role, but fewer when it takes on the role of a destination T-Server.

The ISCC transaction type `reroute` is a good example. Most T-Servers support `Reroute` as origination T-Servers, but very few support `Reroute` as destination T-Servers.

Determining and Configuring Transaction Type Support

You can find descriptions of these transaction types starting on [page 71](#). Use Table 3 on [page 79](#) to identify the transaction types your destination T-Server supports. A blank table cell indicates that T-Server does not support a certain transaction type.

You can configure the transaction types specific to your T-Server as values of the `cast-type` configuration option specified in the ISCC configuration section `extrouter`. Refer to Chapter 9, “T-Server Common Configuration Options,” on [page 207](#) for the option description.

ISCC Transaction Type General Principles

Generally, since most of the ISCC implementation is done at the T-Server Common Part (TSCP) code level, all T-Servers support certain ISCC transaction types. Any T-Server can act as the origination T-Server for the following transaction types:

- `direct-ani`, [page 71](#)
- `direct-notoken`, [page 73](#)
- `dnis-pool`, [page 74](#)
- `pullback`, [page 75](#)
- `reroute`, [page 76](#)
- `route` (aliased as `route-notoken`), the default transaction type, [page 77](#)

The following transaction types are unevenly supported for both the origination and destination T-Server roles:

- `direct-callid` (aliased as `direct`), [page 72](#)
- `direct-digits` (reserved for Genesys Engineering)
- `direct-network-callid`, [page 72](#)
- `direct-uu`, [page 73](#)
- `route-uu`, [page 78](#)

The `reroute` and `pullback` transaction types are supported only for selected T-Servers in the *destination* role. However, if you implement this support, other transaction types require additional configuration and testing—even those that would normally be supported by default.

direct-ani

With the transaction type `direct-ani`, the ANI call attribute is taken as the parameter for call matching. Properly configured switches and trunks can keep the ANI attribute when a call is transferred over the network. T-Server can use this network feature for call matching.

Warning! Depending on the switch platform, it may be possible to inherit the ANI attribute after routing a call to a remote destination, and after performing a single-step transfer and other telephone actions. However, ISCC only works properly in scenarios where the ANI attribute on the destination T-Server is represented by exactly the same digit string as on the origination T-Server.

Typically, the ANI attribute represents the original call identifier (customer phone number), which guarantees that the attribute remains unique. However, you can use the `non-unique-ani` resource type to block ISCC from matching calls based on an ANI that is known to be non-unique. (See “Configuring access resources for non-unique ANI” on [page 115](#) for details.)

direct-callid

With the transaction type `direct-callid`, the call reaches the destination DN directly from another location, and the `CallID` of the call is taken as the attribute for call matching. When a call arrives at the final destination, the destination T-Server identifies its `CallID`, and updates the call info if the `CallID` matches.

Use this transaction type when the destination switch has the capability to assign to an incoming call the same network-wide unique `CallID` that the origination switch has already assigned to that call.

Notes: The `direct-callid` transaction type is used only in conjunction with the `TRouteCall` and `TSingleStepTransfer` function calls. It is applied only to the call that is in progress, and does not apply to functions that involve in the creation of a new call, such as `TMakeCall`.

For T-Server for Nortel Communication Server 2000/2100, the `direct-callid` transaction type is also applied to the `TMuteTransfer` function.

direct-network-callid

With the transaction type `direct-network-callid`, the call reaches the destination DN directly from another location, and the `NetworkCallID` of the call is taken as the attribute for call matching. When a call arrives at the final destination, the destination T-Server identifies its `NetworkCallID`, and updates the call info if the `NetworkCallID` matches.

Use this transaction type when the destination switch has the capability to assign to an incoming call the same network-wide unique NetworkCallID that the origination switch has already assigned to that call.

Note: To support this transaction type, you must configure Target Type and ISCC Protocol Parameters fields of the corresponding Switch Access Code in the Configuration Layer. For information about settings that are specific for your T-Server type, refer to Part Two of this document.

direct-uu

With the transaction type `direct-uu`, so-called user-to-user information (UUI) is taken as the attribute for call matching. Some switches make it possible to send a small data packet along with a call. T-Server can use this data to recognize a call passed from one switch to another. The destination T-Server generates a local unique value for UUI, and then notifies the origination T-Server. The origination T-Server uses a provided value to mark the call coming from the origination location. The destination T-Server receives a call and checks whether it is marked with an exact UUI value. If so, the call is considered to be matched.

On the Avaya Communication Manager and the Aspect ACD, UUI is referred to as “user-to-user information.” On the Siemens Hicom 300 switch with CallBridge, UUI is referred to as “Private User Data.” On the Alcatel A4400/OXE switch, UUI is referred to as “correlator data.”

Note: To support this transaction type, you must configure your switches to pass the UUI provided by your T-Server. You must also ensure that the trunks involved do not drop this data.

direct-notoken

With the transaction type `direct-notoken`, T-Server expects a call to arrive from another location to the destination DN specified in the request for routing service availability. When a call reaches the specified DN, T-Server processes the call as the expected externally-routed call.

Notes: This matching criterion is weak because any call that reaches the specified DN is considered to be the expected call. Genesys recommends that you use this transaction type only in a contact center subdivision that can only be reached from within the contact center (such as the second line of support, which customers cannot contact directly).

When using direct transaction types, Network T-Servers and load-sharing IVR Servers are not meant to act as destination T-Servers for call routing. Using Network T-Server with these transaction types requires special architecture.

dnis-pool

With the `dnis-pool` transaction type, T-Server reserves one of its DNIS access resources and waits for the call that has the same DNIS attribute as the name of the reserved DNIS access resource.

If the arrived call is matched successfully, the destination T-Server may update the value of the DNIS attribute of the call (along with `ConnID`, `UserData`, `CallType`, and `CallHistory`) with the value of the DNIS attribute of the original call. This occurs when the value of the DNIS attribute of the original call is specified as a value of the key-value pair `_ISCC_TRACKING_NUMBER_` in the `Extensions` attribute of the original client request.

The DNIS matching can be based on any number of digits out of all the digits that comprise the DNIS attribute. The number of digits that T-Server should use for DNIS matching is specified for the destination switch as the `ISCC Protocol Parameters` property of the Switch Access Code. The value syntax should be as follows:

```
dnis-tail=<number-of-digits>
```

For example, if this property is set to the `dnis-tail=7` value, ISCC matches only the last seven digits of a DNIS.

You must configure DNIS access resources in the switch; otherwise, ISCC fails to use this transaction type and sends `EventError` in response to the client application request.

Note: The `dnis-pool` transaction type is typically used for networks that employ a “behind the SCP” architecture, such as network IVR. Network T-Server for GenSpec and IServer are two examples of this, but other Network T-Servers might also be used in this architecture.

In Load-Balancing Mode

When T-Server uses load balancing for call routing with the `dnis-pool` transaction type, the following processes occur:

1. A client of the origination T-Server sends a request to pass a call to the location with a DNIS access resource specified in the key-value pair `iscc-selected-dnis`.
2. The origination T-Server distributes the request for a routing service to all destination T-Servers.
3. The destination T-Servers receive the request and check that the specified DNIS is not being used by another routing service request.
4. The origination T-Server expects to receive a positive response from each destination T-Server. If the origination T-Server receives a negative response from at least one T-Server, it sends an `EventError` to the client and clears all data about the request. If the origination T-Server receives the confirmation about routing service availability from all destination T-Servers, it processes the client's request and sends a corresponding message to the switch.
5. The origination switch processes the T-Server request and passes the call to the destination switch.
6. The call arrives at the destination switch, which generates an alerting event to one of the corresponding load-balanced destination T-Servers.
7. That destination T-Server processes the call and notifies the origination T-Server that the routing service was successful and deletes all information about the request.
8. The origination T-Server sends a routing service request cancellation to all other destination T-Servers.
9. The origination T-Server notifies the client that the routing service has been successful and deletes all information about the request.

pullback

`PULLback` is used in the following scenario, for those T-Servers that support it:

1. A call arrives at Site A served by a Network T-Server.
2. At Site A, a Network T-Server client requests to pass the call by means of ISCC routing to Site B served by a premise T-Server. Any transaction type except `reroute` or `pullback` can be specified in this request.
3. The call arrives at Site B and is either answered by an agent or delivered to a routing point.
4. A client of the premise T-Server at Site B sends a `TRouteCall` or `TSingleStepTransfer` request to transfer the call to the network.

5. The Site B premise T-Server notifies the Network T-Server about this request.
6. The network T-Server receives the notification and issues an `EventRouteRequest` to obtain a new destination.
7. After receiving the new destination information, the Network T-Server disconnects the call from its current premise location at Site B and attempts to route the call to the new destination.
8. The Site B premise T-Server stops tracking the call, which has disconnected from the premise's agent DN or routing point and is delivered to the network.
9. The network T-Server completes routing the call to its new destination.

Note: The transaction type `pullback` can only be used to return a call from a premise T-Server to the Network T-Server that serves the site from which the call was previously transferred.

reroute

`Reroute` is used in the following scenario, for those T-Servers that support it:

1. A call arrives at Site A served by a Network T-Server.
2. At Site A, a Network T-Server client requests to pass the call by means of ISCC to Site B served by a premise T-Server. Any transaction type except `reroute` or `pullback` can be specified in this request.
3. An agent at Site B answers the call.
4. A client of the premise T-Server at Site B sends a `TSingleStepTransfer` or `TRouteCall` request to transfer the call elsewhere (to a PSTN, to an agent, or to a routing point).
5. The Site B premise T-Server notifies the Network T-Server about this request and releases the call leg that resides at the agent's phone (using `TReleaseCall`) or at the Routing Point (using `TRouteCall` with the parameter `RouteTypeCallDisconnect`).
6. The Network T-Server receives the notification and reroutes the call to the requested destination by sending `EventRouteRequest` and attaching the call's user data.

Notes: The transaction type `reroute` can only be used to return a call from a premise T-Server to the Network T-Server that serves the site from which the call was previously transferred.

To perform multi-site operations that are initiated with `TRouteCall` and for which the `reroute` transaction type is requested, the origination T-Server must support the `RouteTypeCallDisconnect` subtype of `TRouteCall`.

route

With the transaction type `route` (aliased as `route-notoken`), a call from the origination location reaches a dedicated External Routing Point, and from there, it is routed to a destination DN.

To control configured External Routing Points, T-Server must register these DNs with the switch. Failure to register implies that the External Routing Point is not available for ISCC purposes. Client applications can register External Routing Points via T-Server for monitoring purposes only.

Point-to-Point (One-to-One)

In the Point-to-Point access mode, only one trunk line is used to access an External Routing Point (for example, VDN, CDN) at the destination site. See [Figure 8](#).

Figure 8: Point-to-Point Trunk Configuration

Note: Dedicated DNs of the External Routing Point type must be configured in a switch. See “Configuring Multi-Site Support” on [page 104](#).

Multiple-to-Point (Multiple-to-One)

In the Multiple-to-Point access mode, trunk lines are assigned to the destination switch’s trunk group, from which calls are routed to the final destination. See [Figure 9](#).

Figure 9: Multiple-to-Point Trunk Configuration

With this configuration, all calls reach the same External Routing Point. The DNIS attribute of a specific call differs from that of other calls and uniquely identifies the trunk from which the call arrived.

Note: To switch to this operating mode, you must configure the `route-dn` configuration option for T-Server.

route-uu

The `route-uu` transaction type employs the dedicated External Routing Point feature of the `route` transaction type (page 77) and the UUI matching feature of the `direct-uu` transaction type (page 73). This transaction type accommodates those switches that require a designated External Routing Point even though they use UUI for tracking.

Note: To support this transaction type, you must configure your switches to pass the UUI provided by your T-Server. You must also ensure that the trunks involved do not drop this data.

T-Server Transaction Type Support

Table 3 shows which transaction types are supported by a specific T-Server. Use this table to determine the transaction types that are available for use with your T-Server. This applies both to the `cast-type` you specify in the configuration options for your T-Server, and to any client-designated `route-type` requests specified for transfers of calls. A blank table cell indicates that T-Server does not support a certain transaction type.

Table 3: T-Server Support of Transaction Types

T-Server Type	Transaction Type										
	route		re-route	direct-callid	direct-uuu / route-uuu	direct-no-token	direct-ani	direct-digits	direct-network-callid	dnis-pool	pull-back
	one-to-one	multiple-to-one									
Alcatel A4200/OXO	Yes			Yes		Yes	Yes				
Alcatel A4400/OXE	Yes			Yes ^{a,b,c}	Yes ^d	Yes	Yes ^a		Yes ^e		
Aspect ACD	Yes	Yes		Yes		Yes ^f	Yes ^f				
Avaya Communication Manager	Yes				Yes	Yes	Yes				
Avaya INDeX	Yes					Yes	Yes				
Avaya TSAPI	Yes				Yes	Yes	Yes				
Cisco Unified Communications Manager	Yes			Yes		Yes	Yes				
DataVoice Dharma	Yes			Yes		Yes	Yes				
Digitro AXS/20	Yes			Yes		Yes					
EADS Intecom M6880	Yes			Yes		Yes	Yes				
EADS Telecom M6500	Yes			Yes		Yes	Yes				
eOn eQueue	Yes			Yes		Yes					
Ericsson MD110	Yes			Yes ^a		Yes	Yes ^a				
Fujitsu F9600	Yes					Yes					
Huawei C&C08	Yes			Yes							

Table 3: T-Server Support of Transaction Types (Continued)

T-Server Type	Transaction Type										
	route		re-route	direct-callid	direct-uuu / route-uuu	direct-no-token	direct-ani	direct-digits	direct-network-callid	dnis-pool	pull-back
	one-to-one	multiple-to-one									
Huawei NGN	Yes					Yes	Yes				
Mitel SX-2000/MN3 300	Yes			Yes		Yes	Yes				
NEC NEAX/APEX	Yes			Yes		Yes	Yes				
Nortel Communication Server 2000/2100	Yes			Yes ^f		Yes ^f	Yes ^f				
Nortel Communication Server 1000 with SCCS/MLS	Yes			Yes		Yes	Yes		Yes		
Philips Sopho iS3000	Yes			Yes		Yes	Yes				
Radvision iContact	Yes		Yes								Yes
Rockwell Spectrum	Yes	Yes		Yes		Yes ^f	Yes ^f				
Samsung IP-PCX IAP	Yes			Yes		Yes					
Siemens Hicom 300/HiPath 4000 CSTA I	Yes			Yes	Yes ^d	Yes	Yes				
Siemens HiPath 3000	Yes			Yes		Yes					
Siemens HiPath 4000 CSTA III	Yes				Yes ^d	Yes	Yes				

Table 3: T-Server Support of Transaction Types (Continued)

T-Server Type	Transaction Type										
	route		re-route	direct-callid	direct-uuui / route-uuui	direct-no-token	direct-ani	direct-digits	direct-network-callid	dnis-pool	pull-back
	one-to-one	multiple-to-one									
Siemens HiPath DX	Yes			Yes	Yes	Yes	Yes				
SIP Server	Yes		Yes		Yes ^g	Yes					Yes
Tadiran Coral	Yes			Yes		Yes	Yes				
Teltronics 20-20	Yes			Yes		Yes	Yes				
Tenovis Integral 33/55	Yes			Yes		Yes	Yes				
Network T-Servers											
AT&T											
Concert											
CRSP											Yes
DTAG			Yes								
GenSpec	Yes	Yes	Yes							Yes	
IVR Server, using network configuration	Yes	Yes	Yes							Yes	Yes
KPN			Yes								
ISCP											
MCI											
NGSN	Yes										Yes
Network SIP Server	Yes					Yes	Yes			Yes	
Sprint	Yes										
SR-3511											
Stentor											

- a. Not supported in the case of function `TRequestRouteCall` on a virtual routing point: a routing point can be simulated using a hunt group with calls being deflected or transferred from the hunt-group member when routing. When a two-step (typically mute) transfer is used on such a hunt-group member, `CallID` and `ANI` usually change; thus, the `direct-callid` and `direct-ani` types do not work.
- b. Not supported in the case of function `TSingleStepTransfer` when the T-Server service is simulated using a two-step transfer to the switch. In this case, `CallID` and `ANI` change; thus, the `direct-callid` and `direct-ani` types do not work.
- c. Not supported if two T-Servers are connected to different nodes.
- d. There are some switch-specific limitations when assigning CSTA correlator data UUI to a call.
- e. Supported only on ABCF trunks (Alcatel internal network).
- f. To use this transaction type, you must select the `Use Override` check box on the `Advanced` tab of the `DN Properties` dialog box.
- g. SIP Server supports the `direct-uui` type.

Transfer Connect Service Feature

The Transfer Connect Service (TCS) feature supports transfer connect services available on some telephony networks. When this feature is enabled, ISCC passes user data to remote locations to which calls are transferred or conferenced using transfer connect services.

Procedure: Activating Transfer Connect Service

Start of procedure

1. Open the T-Server Application's Properties dialog box.
2. Click the Options tab.
3. Set the `tcs-use` configuration option to `always`.
4. Set the `tcs-queue` configuration option to the number of a DN on the origination switch.

ISCC uses this DN as an intermediate step when sending calls to the remote location. The DN that is configured as `tcs-queue` receives attached data indicating the Feature Access Code (FAC) needed to reach the remote site. After a call is directed to the DN with data, a monitoring application takes the data and generates the required DTMF (dual-tone multifrequency) tones to redirect the call through the network to the remote location.

5. When you are finished, click `Apply`.

6. Click OK to save your changes and exit the Properties dialog box.

End of procedure

Note: With T-Server for Avaya Communication Manager, you can use `RequestRouteCall` with `RouteTypeOverwriteDNIS` to initiate the playing of DTMF tones. This is done through the use of another intermediate DN (typically, an announcement port configured to give the silent treatment), to which the call is routed. When the call is established on this DN, T-Server requests that the digits sent in the DNIS field of the `TRequestRouteCall` be played by using the `ASAI-send-DTMF-single` procedure.

ISCC/Call Overflow Feature

The Inter Server Call Control/Call Overflow (ISCC/COF) feature of T-Server, that supports *passive external routing*, is specifically designed to handle calls delivered between sites by means other than ISCC. Such scenarios include contact center overflows and manual call transfers.

An *overflow situation* occurs when a call comes into a contact center where all agents are currently busy. In this situation, the switch can transfer (overflow) the incoming call to another site where there is an available agent.

T-Server uses two methods to handle call overflow and manual transfer scenarios. The first method is based on `NetworkCallID` matching and the second method is based on `ANI/OtherDN` matching.

When connected to each other via switch-specific networks, switches of some types can pass additional information along with transferred calls. This information may contain the `NetworkCallID` of a call, which is a networkwide unique identifier of the call.

When connected via a regular PSTN, switches of all types can send the `ANI` and/or `OtherDN` attributes to the destination switch during any call transfer operation.

While all T-Servers support the ISCC/COF feature using the `ANI` and/or `OtherDN` attributes, only a few support this feature using the `NetworkCallID`

attribute. [Table 4](#) shows the T-Server types that provide the NetworkCallID of a call.

Table 4: T-Server Support of NetworkCallID for ISCC/COF Feature

T-Server Type	Supported NetworkCallID Attribute
Alcatel A4400/OXE	Yes
Aspect ACD	Yes
Avaya Communication Manager	Yes
Avaya TSAPI	Yes
Nortel Communication Server 2000/2100	Yes
Nortel Communication Server 1000 with SCCS/MLS	Yes
Rockwell Spectrum	Yes
SIP Server	Yes

The ISCC/COF feature can use any of the three attributes (NetworkCallID, ANI, or OtherDN) as criteria for matching the arriving call with an existing call at another location. Consequently, the attribute that is used determines what ConnID, UserData, CallType, and CallHistory are received for the matched call from the call's previous location.

Warning! Depending on the switch platform, it may be possible to inherit the ANI attribute after routing a call to a remote destination, and after performing a single-step transfer and other telephone actions. However, ISCC/COF works properly only in scenarios where the ANI attribute on the destination T-Server is represented by exactly the same unique digit string as on the origination T-Server. Typically, the ANI attribute represents the original call identifier (customer phone number), which guarantees that the attribute remains unique.

Note: When the ISCC/COF feature is in use, the Number Translation feature becomes active. For more information on feature configuration, see “Number Translation Feature” on [page 87](#).

ISCC/COF Call Flow

Figure 10 shows the sequence of steps that occur in an ISCC/COF scenario when a call is made or transferred by an agent at Site A to a DN at Site B, or when a call is overflowed from Site A to Site B.

Figure 10: Steps in the ISCC/COF Process

Step 1

An agent makes or transfers a call manually to another location or a call is overflowed from Site A (origination location) to Site B (destination location).

Step 2

Switch A (the origination switch) passes the call to Switch B (the destination switch).

Step 3

The call reaches the destination switch, which notifies the destination T-Server about the arrived call.

Step 4

The destination T-Server verifies with remote locations whether the call was overflowed from any of them.

To determine which calls to check as possibly overflowed, T-Server relies on the Switch object configuration:

- If no COF DN (that is, DN of the Access Resources type with the Resource Type set to `cof-in` or `cof-not-in`) are configured for the destination switch, the ISCC/COF feature of the destination T-Server checks all arriving calls.

- If a number of COF DN's are configured for the destination switch, one of three scenarios occurs:
 - If the COF DN's with the `cof-in` setting for the Resource Type property are configured, the ISCC/COF checks for overflow only those calls that arrive to those `cof-in` DN's that are Enabled.
 - If no DN's with the `cof-in` setting for the Resource Type property are configured, but some DN's have the `cof-not-in` setting for the Resource Type property, the ISCC/COF checks for overflow only those calls that arrive to those `cof-not-in` DN's that are Disabled.
 - If no DN's with the `cof-in` setting for the Resource Type property are configured, some DN's have the `cof-not-in` setting for the Resource Type property, and some other DN's do not have any setting for the Resource Type property, the ISCC/COF checks for overflow only those calls that arrive to the DN's without any setting for the Resource Type property.
- In all other cases, no calls are checked for overflow.

To determine which location the call arrived from, T-Server checks the call type and checks whether the call has the `NetworkCallID`, `ANI`, or `OtherDN` attribute:

- If the call is not an inbound call, the request for call data is sent to all remote locations *except* those whose Switch Access Code has the ISCC Call Overflow Parameters property set to `inbound-only=true`.
- If the call of any type has the `NetworkCallID` attribute, the destination T-Server sends a request for call data to the remote locations of the same switch type as the destination location if their Switch Access Codes have the ISCC Call Overflow Parameters property set to `match-callid`.
- If the call of any type has the `ANI` or `OtherDN` attribute, the request for call data is sent to remote locations whose Switch Access Code has the ISCC Call Overflow Parameters property set to `match-ani`.

Step 5

The destination T-Server waits (suspending events related to that call) for the call data from the remote T-Server for the time interval specified in the `cof-ci-req-tout` configuration option. Within this interval, T-Server holds any events related to the call. In addition, the `cof-ci-defer-delete` option on the origination T-Server establishes the time interval only after which that T-Server deletes the call information. And the `cof-ci-wait-all`, if set to true, forces the origination T-Server to wait for responses related to possible call overflow situations before updating call data.

Step 6

The T-Server at the location from which the call was transferred or overflowed sends call data to the requesting T-Server.

Step 7

If a positive response to the call-data request is received, T-Server updates ConnID, UserData, CallType, and CallHistory, distributes all suspended events related to that call, and deletes all information regarding the transaction (Step 9).

Step 8

If the timeout set by `cof-ci-req-tout` expires, T-Server distributes all suspended events, and starts the timeout specified by the `cof-rci-tout` option. If a positive response is received within the timeout set by `cof-rci-tout`, T-Server updates the ConnID, UserData, CallType, and CallHistory, and notifies client applications by distributing EventPartyChanged.

Step 9

T-Server deletes all information regarding the transaction when one of these results occurs:

- The first positive response to the call-data request is received.
- Negative responses from all queried locations are received.
- The timeout specified by the `cof-rci-tout` option expires.

Number Translation Feature

The Number Translation feature of T-Server extends the ISCC/COF and `direct-ani` transaction type functions to provide more flexibility for handling calls distributed across multiple sites. T-Server translates the input string (ANI string) into a number defined by the translation rules. This processing is called number translation. T-Servers participating in handling calls at multiple sites exchange the translated numbers in order to match the call instances.

The translation process involves two algorithms, one for rule selection and the other for the actual translation. Through the first algorithm, T-Server selects a rule that will be used for number translation. Through the second algorithm, T-Server translates the number according to the selected rule definition. See “Number Translation Rules” on [page 88](#) for more information on configuring rules for your environment.

Number translation occurs as follows:

1. The switch reports a number, typically via `AttributeANI`.
2. T-Server evaluates all configured inbound rules to determine which one is the best fit for the received number. The best fit is determined by comparing the length of, and the specific digits in, the input number with the inbound pattern of each configured rule. See “Rule Examples” on [page 93](#) for specific examples.

3. T-Server translates the number according to the selected rule.

To enable T-Server to translate numbers, you must perform specific configuration tasks that are associated with translation. See “Configuring Number Translation” on [page 95](#).

Number Translation Rules

T-Server uses the number translation rules that you define in the T-Server configuration object in two ways:

- Rule selection—To determine which rule should be used for number translation
- Number translation—To transform the number according to the selected rule

Using ABNF for Rules

The number translation rules must conform to the following syntax, represented using Augmented Backus-Naur Form (ABNF) notation. For more information about ABNF, see RFC 2234, “Augmented BNF for Syntax Specifications: ABNF.”

Note: The following notation explanations begin with the highest level notation. Each explanation includes the name of a component notation and a basic definition of each component that it contains. Some components require more detailed definitions, which are included later in this section.

Common Syntax Notations

Syntax notations common to many of these rules include:

- *—Indicates that 0 to an infinite number of the item following this symbol are acceptable.
- 1*—Indicates that one repetition is required. For T-Server, only one instance is acceptable.
- /—Indicates that any of the items mentioned, or a combination of those items, is acceptable.

Component Notations

Component notations include:

- dialing-plan = *dialing-plan-rule
where:

- `dialing-plan-rule` represents the name of the rule. Each rule must have a unique name. There are no other naming restrictions, and you do not need to model your names according to the examples in this chapter.

The rules are represented as separate options in the configuration. Also, fields from a rule are represented as parameters in a single option string.

- `rule = [name] in-pattern [out-pattern]`

where:

- `[name]` is the name for the rule option, for example, `rule-01`. In ABNF notation, the brackets `[]` indicate that 0 or 1 instance of the component is required. However, for T-Server, a name is required.
- `in-pattern` is the part of the rule to which T-Server looks when attempting to match the input number.
- `[out-pattern]` is the part of the rule that instructs T-Server on how to translate the input number into the required format. The brackets indicate that either 0 or 1 instance is required. You must create an `out-pattern` for number translation rules.

- `name = *(ALPHA / DIGIT / "-")`

where:

- `ALPHA` indicates that letters can be used in the name for the rule option.
- `DIGIT` indicates that numbers can be used in the name for the rule option.
- `"-"` indicates that a dash (-) can also be used in the option name, for example, `rule-01`.

- `in-pattern = 1*(digit-part / abstract-group)`

where:

- `digit-part` represents numbers. T-Server uses this when selecting the most appropriate rule from the entire dialing plan.
- `abstract-group` represents one or more letters with each letter representing one or more numbers. T-Server uses this when transforming a dial string.

For example, `[1-9]` is the `digit-part` (representing a range of numbers) and `ABBB` is the `abstract-group` for `in-pattern=[1-9]ABBB`.

- `out-pattern = 1*(symbol-part / group-identifier) *param-part`

where:

- `symbol-part` represents digits, symbols, or a combination. Symbols are rarely used. They are not used in the United States.
- `group-identifier` are letters that represent groups of numbers. A letter in the `out-pattern` represents one or more digits, based on the number of times the letter is used in the `in-pattern`.

- `*param-part` represents an additional parameter, such as `phone-context`. Reminder: an asterisk means that 0 to an infinite number of these are acceptable.

For example, in rule-04; `in-pattern=1AAABBBCCC`; `out-pattern=91ABC`, 91 is the `symbol-part`; A, B, and C are `group-identifiers` in the `out-pattern`, each representing three digits, since there are three instances of each in the `in-pattern`.

Note: Prefix an `out-pattern` value with a plus sign (+) for the inbound rule when the output must be in a global form (E.164 format).

- `digit-part = digits / range / sequence`
where:
 - `digits` are numbers 0 through 9.
 - `range` is a series of digits, for example, 1-3.
 - `sequence` is a set of digits.
- `symbol-part = digits / symbols`
where:
 - `digits` are numbers 0 through 9.
 - `symbols` include such characters as +, -, and so on.
- `range = "[" digits "-" digits "]" group-identifier`
where:
 - `"[" digits "-" digits "]"` represents the numeric range, for example, [1-2].
 - `group-identifier` represents the group to which the number range is applied.
For example, [1-2] applies to group identifier A for `in-pattern=[1-2]ABBB`. When T-Server evaluates the rule to determine if it matches the number, it examines whether the first digit of the number, identified as `group-identifier A`, is 1 or 2.
- `sequence = "[" 1*(digits [","]) "]" group-identifier`
where:
 - `"[" 1*(digits [","]) "]"` represents a sequence of digits, separated by commas, and bracketed. T-Server requires that each digit set have the same number of digits. For example, in [415, 650] the sets have three digits.
 - `group-identifier` represents the group to which the number sequence is applied.
For example, in `in-pattern=1[415, 650]A*B`, [415, 650] applies to `group-identifier A`. When T-Server evaluates the rule to determine if it matches the number, it examines whether the three digits (`group-identifier A`) following the 1 in the number are 415 or 650.

- `abstract-group = fixed-length-group / flexible-length-group / entity`
where:

- `fixed-length-group` specifies a group composed of a specific number of digits and determined by how many times the group identifier is included in the `in-pattern`. For example, for `in-pattern=1AAABBBCCCC`, there are three digits in group A and B but four in group C.

When you create an `out-pattern`, you include the group identifier only once because the `in-pattern` tells T-Server how many digits belong in that group. For example, `rule-04` (see [page 93](#)) is

`in-pattern=1AAABBBCCCC; out-pattern=91ABC.`

- `flexible-length-group` specifies a group composed of 0 or more digits in the group represented by the `group-identifier`. For example, in `in-pattern=1[415,650]A*B`, `*B` represents the flexible length group containing the remaining digits in the number.
- `entity` represents digits defined for a specific purpose, for example, country code.

The component `abstract-group` is used only for the `in-pattern`.

- `fixed-length-group = 1*group-identifier`

See the earlier explanation under `abstract-group`.

- `flexible-length-group = "*" group-identifier`

See the earlier explanation under `abstract-group`.

- `entity = "#" entity-identifier group-identifier`

where:

- `"#"` indicates the start of a Country Code `entity-identifier`.
- `entity-identifier` must be the letter C which represents Country Code when preceded by a pound symbol (#). Any other letter following the # causes an error.
- `group-identifier` represents the Country Code group when preceded by #C.

The `entity` component is a special group that assumes some kind of predefined processing, such as the Country Code detection.

- `param-part = ";" param-name "=" param-value`

where:

- `";"` is a required separator element.
- `param-name` is the name of the parameter.
- `"="` is the next required element.

- `param-value` represents the value for `param-name`.

- `param-name = "ext" / "phone-context" / "dn"`

where:

- `"ext"` refers to extension.

- "phone-context" represents the value of the phone-context option configured on the switch.
- "dn" represents the directory number.
- param-value = 1*ANYSYMBOL
where:
 - ANYSYMBOL represents any number, letter, or symbol with no restrictions.
- group-identifier = ALPHA
- entity-identifier = ALPHA
- digits = 1*DIGIT
- symbols = 1*("-" / "+" / ")" / "(" / ".")

Recommendations for Rule Configuration

The configuration of rules for inbound numbers usually depends on the settings in the corresponding PBX. These settings often define the form in which the PBX notifies its client applications about the number from which an inbound call is coming.

As a general guideline, configure rules that define how to process calls from:

- Internal numbers.
- External numbers within the same local dialing area.
- External numbers within the same country.
- International numbers.

Rules for inbound numbers, typically for North American locations, might look like this:

1. Two rules to transform internal numbers (extensions):
name=rule-01; in-pattern=[1-9]ABBB; out-pattern=AB
name=rule-02; in-pattern=[1-9]ABBBB; out-pattern=AB
2. A rule to transform local area code numbers (in 333-1234 format in this example):
name=rule-03; in-pattern=[1-9]ABBBBBB; out-pattern=+1222AB
3. A rule to transform U.S. numbers (in +1(222)333-4444 format):
name=rule-04; in-pattern=1AAAAAAAAA; out-pattern=+1A
4. A rule to transform U.S. numbers without the +1 prefix (in (222)333-4444 format):
name=rule-05; in-pattern=[2-9]ABBBBBBBBB; out-pattern=+1AB
5. A rule to transform U.S. numbers with an outside prefix (in 9+1(222)333-4444 format):
name=rule-06; in-pattern=91AAAAAAAAA; out-pattern=+1A

6. A rule to transform international numbers with an IDD (international dialing digits) prefix (in 011 +44 (111) 222-3333 format):
name=rule-07; in-pattern=011*A; out-pattern=+A
7. A rule to transform international numbers without an IDD prefix (in +44 (111) 222-3333 format):
name=rule-08; in-pattern=[2-9]A*B; out-pattern=+AB

Rule Examples

This section provides examples of six rules that are configured as options in the Genesys Configuration Database. It also provides examples of how T-Server applies rules to various input numbers.

Rules

- rule-01** in-pattern=[1-8]ABBB; out-pattern=AB
- rule-02** in-pattern=AAAA; out-pattern=A
- rule-03** in-pattern=1[415, 650]A*B; out-pattern=B
- rule-04** in-pattern=1AAABBBCCCC; out-pattern=91ABC
- rule-05** in-pattern=*A913BBBB; out-pattern=80407913B
- rule-06** in-pattern=011#CA*B; out-pattern=9011AB

Examples

Here are examples of how T-Server applies configured above rules to various input numbers.

- Example 1** T-Server receives input number 2326 .
As a result of the rule selection process, T-Server determines that the matching rule is rule-01:
name=rule-01; in-pattern=[1-8]ABBB; out-pattern=AB
The matching count for this rule is 1, because Group A matches the digit 2.
As a result of the parsing process, T-Server detects two groups: Group A = 2 and Group B = 326 .
T-Server formats the output string as 2326 .
- Example 2** T-Server receives input number 9122 .
As a result of the rule selection process, T-Server determines that the matching rule is rule-02:
name=rule-02; in-pattern=AAAA; out-pattern=A
The matching count for this rule is 0; however, the overall length of the input number matches that of the in-pattern configuration.

As a result of the parsing process, T-Server detects one group: Group A = 9122.

T-Server formats the output string as 9122.

Example 3 T-Server receives input number 16503222332.

As a result of the rule selection process, T-Server determines that the matching rule is `rule-03`:

```
name=rule-03; in-pattern=1[415, 650]A*B; out-pattern=B
```

The matching count for this rule is 4, because the first digit matches and all three digits in Group A match.

As a result of the parsing process, T-Server detects two groups: Group A = 650 and Group B = 3222332.

T-Server formats the output string as 3222332.

Example 4 T-Server receives input number 19253227676.

As a result of the rule selection process, T-Server determines that the matching rule is `rule-04`:

```
name=rule-04; in-pattern=1AAABBBCCCC; out-pattern=91ABC
```

The matching count for this rule is 1, because the first digit matches.

As a result of parsing process, T-Server detects three groups: Group A = 925, Group B = 322, and Group C = 7676.

T-Server formats the output string as 919253227676.

Example 5 T-Server receives input number 4089137676.

As a result of rule selection process, T-Server determines that the matching rule is `rule-05`:

```
name=rule-05; in-pattern=*A913BBBB; out-pattern=80407913B
```

The matching count for this rule is 3, because three digits match.

As a result of the parsing process, T-Server detects two groups: Group A = 408 and Group B = 7676.

T-Server formats the output string as 804079137676.

Example 6 T-Server receives input number 01144112223333.

As a result of the rule selection process, T-Server determines that the matching rule is `rule-06`:

```
name=rule-06; in-pattern=011#CA*B; out-pattern=9011AB
```

The matching count for this rule is 3, because three digits match.

As a result of the parsing process, T-Server detects two groups: Group A = 44 and Group B = 112223333.

T-Server formats the output string as 901144112223333.

Procedure: Configuring Number Translation

Purpose: To configure the Number Translation feature in T-Server to provide more flexibility for handling calls distributed across multiple sites.

Overview

- The Number Translation feature becomes active when the ISCC/COF feature and/or the `direct-ani` transaction type are used.
- This configuration procedure must be completed within the T-Server Application object corresponding to your T-Server.

Start of procedure

1. Open the T-Server Application's Properties dialog box.
2. Click the Options tab.
3. Create a new section called `extrouter` or open an existing section with this name.
4. Create a new option called `inbound-translator-<n>`. This option points to another section that describes the translation rules for inbound numbers.
5. In this section, create one configuration option for each rule. Specify the rule name as the option name. The values of these options are the rules for the number translation.

For the option description and its valid values, see Chapter 9, “T-Server Common Configuration Options,” on [page 207](#).

6. When you are finished, click Apply.
7. Click OK to save your changes and exit the Properties dialog box.

End of procedure

Network Attended Transfer/Conference Feature

The Network Attended Transfer/Conference (NAT/C) feature is designed to enable agents working in multi-site contact centers to consult with each other before making call transfers or conferences, regardless of whether both agents work at the same or different sites. It also enables the agent who requests a consultation to maintain his or her conversation with the customer while the system is looking for an available agent and setting up the consultation call.

The NAT/C feature does not rely on the call transfer capabilities of the local switch.

There are two modes in which the network attended transfer/conference can be performed: *direct* and *URS-controlled*. Figure 11 shows the sequence of steps that occur in *URS-controlled* mode, when Agent A, who is handling a customer call, requests a consultation with another agent, and URS (Universal Routing Server) selects Agent B, who is working at another site. The *direct* mode is similar to the *URS-controlled* mode, with the difference that URS is not involved in the process (Step 2 and Step 3 are omitted).

Figure 11: Steps in the NAT/C Process in URS-Controlled Mode

Step 1

Agent A makes a request for a consultation with another agent. A `TNetworkConsult` request is relayed to the Network T-Server. Depending on the parameter settings of the `TNetworkConsult` request, the NAT/C feature will operate in either *direct* or *URS-controlled* mode. For more information, see the *Voice Platform SDK 8.0 .NET (or Java) API Reference*.

Step 2

(*URS-controlled* mode only.) The Network T-Server sends `EventRouteRequest` to URS.

Step 3

(*URS-controlled* mode only.) URS locates an available agent at Site B and instructs the Network T-Server to route the call to Agent B. The Network

T-Server confirms the initiation of the network transfer by sending `EventNetworkCallStatus` to T-Server A, which then relays it to Agent A.

Step 4

The Network T-Server proceeds to obtain the access number from T-Server B, and passes the call data to T-Server B. (See “ISCC Call Data Transfer Service” on [page 63](#) for details.)

Step 5

The Network T-Server instructs the Service Control Point (SCP) to initiate a new voice path with Agent B. Once the connection is confirmed, the Network T-Server distributes `EventNetworkCallStatus` to both T-Server A and T-Server B, which then relay it to Agent A and Agent B respectively, to indicate that the consultation call is being established.

The Network T-Server also distributes `EventRouteUsed` to URS to confirm successful routing of the call to the selected agent.

Step 6

At this point, the customer is on hold, and Agent A is consulting with Agent B. Agent A can do one of the following:

- End the consultation and retrieve the original customer call
- Alternate between Agent B and the customer
- Set up a conference call with Agent B and the customer
- Transfer the customer call to Agent B

Note: All T-Servers support NAT/C requests with `AttributeHomeLocation` provided that this attribute identifies a network location that is capable of processing such requests. Refer to the *Network T-Server Deployment Guides* to determine whether a specific Network T-Server can process these requests.

Event Propagation Feature

The Event Propagation feature complements the ISCC and ISCC/COF features by distributing updated user data and party-related events to remote T-Servers. This feature is used when a call is being made, transferred, or conferenced to another location, and when, as a result, one or more instances of the call reside at one location while other call instances reside at another location. In this scenario, when a client at one location makes changes to user data, updated user data is passed (*propagated*) to T-Servers at other locations.

The Event Propagation feature consists of User Data update propagation and Party Events propagation.

User Data Propagation

User data propagation takes place when a client at one location makes changes to user data associated with a call that was made, transferred, conferenced, or routed to other locations. The remote clients involved with the call are notified about the changes with `EventAttachedDataChanged`.

When T-Server receives a local update to user data (that is, when a client of this T-Server has changed the call's user data), T-Server determines if parties at remote locations are involved with the call and, if so, sends (propagates) the updated user data to the T-Servers at remote locations.

When T-Server receives a remote update to user data (that is, when a client of a remote T-Server has changed the call's user data and the remote T-Server has used the Event Propagation feature to send the updated user data), T-Server:

1. Updates the user data of the corresponding local call.
2. Determines if parties at other remote locations are involved with the call and, if so, propagates the updated user data to T-Servers at other remote locations.

The locations to which user data is propagated are selected based on a call distribution topology. That is, the updated user data is passed directly to the location to which a call was sent and to the location from which the call was received, excluding the location from which the update was received.

For example, consider a call made from location A to location B, and then conferenced from location B to location C. The three instances of the call reside at different locations: the first instance is at location A, the second instance is at location B, and the third instance is at location C. The Event Propagation feature is employed in the following scenarios:

- When T-Server at location A receives a local update to user data, it notifies T-Server at location B (to which it sent the call) about changes to the call's user data. Thus, T-Server at location B receives a remote update to user data and, in turn, notifies T-Server at location C (to which it sent the call) about these changes.

Although T-Server at location C receives a remote update to user data, it does not pass the notification to any other T-Servers, because it did not send the call to any other locations. As mentioned earlier, T-Servers at locations B and C update the user data of the corresponding local calls and notify their clients about the changes with `EventAttachedDataChanged`.

- When T-Server at location B receives a local update to user data, it notifies T-Server at location C (to which it sent the call) and T-Server at location A (from which it received the call) about changes to the call's user data. Thus, T-Servers at locations C and A receive a remote update to user data.

Because T-Server at location C did not send the call to any other locations, and T-Server at location A originated the call, neither of these T-Servers passes the notification to any other T-Servers. T-Servers at locations C and A update the user data of the corresponding local calls and notify their clients about the changes with `EventAttachedDataChanged`.

- When T-Server at location C receives a local update to user data, it notifies T-Server at location B (from which it received the call) about changes to the call's user data. Thus, T-Server at location B receives a remote update to user data and, in turn, notifies T-Server at location A (from which it received the call) about these changes.

Although T-Server at location A receives a remote update to user data, it does not pass the notification to any other T-Servers, because it originated the call. T-Servers at locations B and A update the user data of the corresponding local calls and notify their clients about the changes with `EventAttachedDataChanged`.

When a call is distributed between location A and location C using location B, and is then deleted on location B, propagation between locations A and C still occurs through the transit node at location B.

Party Events Propagation

Party events propagation takes place when a transfer or a conference is completed for a call that was made to or from one or more remote locations, or when a conference party is removed from the conference.

In these cases, the Event Propagation feature distributes party events, such as `EventPartyChanged`, `EventPartyAdded`, and `EventPartyDeleted`, to remote locations involved with the call, according to appropriate call model scenarios.

For example, consider a call made from DN 1 to DN 2 on location A. A `TInitiateConference` request is then issued for DN 2 to transfer the call to external DN 3 on location B. That transfer is made by means of ISCC routing. When this conference is completed on location A, the Event Propagation feature sends `EventPartyChanged` to location B and distributes this event to involved client applications that are connected to location B and registered for DN 3. After that, if a party of the conference is removed from the conference (for example, a party on DN 2), the Event Propagation feature sends `EventPartyDeleted` to location B and distributes this event to client applications registered for DN 3.

If a call involved in the propagation has no local parties but has two or more remote parties, the party events propagation is processed in the same manner as the propagation of user data updates.

For a complete event flow in such scenarios, refer to the *Genesys 7 Events and Models Reference Manual*.

Switch Partitioning

A multi-site environment with switch partitioning or intelligent trunks can be defined as a configuration of multiple virtual switches (or `Switch` objects) that are defined in Configuration Manager under a single `Switching Office` object representing a physical switch. Each `Switch` object has its own instance of a T-Server application. All T-Server applications connect to the switch via the same or different CTI link or a gateway. (See [Figure 12](#).)

When the Event Propagation feature is active, updated user data and party-related events—`EventPartyChanged`, `EventPartyDeleted`, and `EventPartyAdded`—are propagated to T-Servers that are involved in call transactions, such as transfer or conference. However, with switch partitioning, the call instances may reside at one partition or at different partitions.

Figure 12: Switch Partitioning Architecture

Starting with version 8.0, in addition to `ConnIDs` and `UserData`, T-Server can now synchronize the `CallType` attribute. Each T-Server is required to register all DNs it monitors. In a multi-partitioned environment, when configured, calls between partitions are reported as internal (`CallTypeInternal`). In a non-partitioned environment, such calls are reported as inbound (`CallTypeInbound`) and/or outbound (`CallTypeOutbound`), depending on the direction of a call. In order for T-Servers to report calls between specified partitions as internal, registered DNs of these partitions must be assigned to a Switch (T-Server), Switching Office, or Tenant, using the `dn-scope` configuration option. If DNs that are involved in calls are not in the T-Server scope, those DNs will be reported as inbound or outbound.

In addition, T-Server supports `LocalCallType` and `PropagatedCallType` attributes, which depend on the `propagated-call-type` configuration option setting for reporting. See the option description on [page 212](#).

To control race conditions that may occur in the switch-partitioned environment, use the `epp-tout` configuration option (see [page 226](#)).

Notes: Because of possible delays in TCP/IP connections, a sequence of events sent for the same call by two or more T-Servers to clients may appear in an unexpected order. For example, in a simple call scenario with two partitions, `EventRinging` and `EventEstablished` messages may both arrive before `EventDialing`.

Genesys switch partitioning does not apply to hardware partitioning functionality that is supported on some switches.

[Table 5](#) shows the T-Server types that support switch partitioning.

Table 5: T-Server Support for Switch Partitioning

T-Server Type	Supported
Alcatel A4400/OXE	Yes
Avaya Communication Manager	Yes
Avaya TSAPI	Yes
Cisco Unified Communications Manager	Yes

Event Propagation Configuration

The basic Event Propagation feature configuration includes a setting of specific configuration options at a T-Server Application level. The advanced feature configuration allows you to customize the feature at a Switch level.

When determining whether to notify other T-Servers of changes to user data, or to distribute party events, T-Server checks:

1. Call topology (what location a call came from and to what location the call was then transferred or conferenced).
2. Outbound parameters of the Switch this T-Server relates to (whether propagation parameters are configured for the access codes this switch uses to reach the switch at the location a call came from and the switch at the location to which the call was then transferred or conferenced).

Warning! The direction of user-data or party-events propagation does not necessarily match the direction of call distribution. Therefore, the access code used to deliver the call can differ from the access code used for the purpose of Event Propagation.

If one of the T-Servers along the call distribution path has the Event Propagation feature disabled, that T-Server does not distribute events to remote locations.

Procedure: Activating Event Propagation: basic configuration

Purpose: To activate the Event Propagation feature for User Data updates and call-party-associated events (Party Events) distribution.

Start of procedure

1. Open the T-Server Application's Properties dialog box.
2. Click the Options tab.
3. Open the extrouter section.
4. Set the [event-propagation](#) option to the list value.
This setting enables User Data propagation. If you need to enable Party Events propagation, perform Step 5.
5. Set the [use-data-from](#) option to the current value.
This setting enables Party Events propagation.
For the option description and its valid values, see Chapter 9, “T-Server Common Configuration Options,” on [page 207](#).
6. When you are finished, click Apply.
7. Click OK to save your changes and exit the Properties dialog box.

End of procedure

Next Steps

- For advanced feature configuration, do the following procedure:
[Procedure: Modifying Event Propagation: advanced configuration](#), on [page 102](#)

Procedure: Modifying Event Propagation: advanced configuration

Purpose: To modify access codes for advanced Event Propagation configuration.

Prerequisites

- [Procedure: Activating Event Propagation: basic configuration](#), on [page 102](#)

Overview

You can set Event Propagation parameters using:

- The `Default Access Code` properties of the `Switch` that receives an ISCC-routed call (the destination switch).
- The `Access Code` properties of the `Switch` that passes an ISCC-routed call (the origination switch).

If you do not set up Event Propagation parameters for a given `Access Code`, T-Server uses corresponding settings configured for the `Default Access Code` of the destination switch.

The procedures for modifying `Default Access Codes` and `Access Codes` are very similar to each other.

Start of procedure

1. Among configured `Switches`, select the `Switch` that the configured T-Server relates to.
2. Open the `Switch's Properties` dialog box and click either the `Default Access Codes` tab or the `Access Codes` tab.
3. Select a configured `Default Access Code` or configured `Access Code` and click `Edit`.

Note: If no `Default Access Code` is configured, see [page 107](#) for instructions. If no `Access Codes` are configured, see [page 108](#) for instructions.

4. In the `Switch Access Code Properties` dialog box that opens, specify a value for the `ISCC Protocol Parameters` field as follows:
 - To enable distribution of both user data associated with the call and call-party-associated events¹, type:
`propagate=yes`
 which is the default value.
 - To enable distribution of user data associated with the call and disable distribution of call-party-associated events, type:
`propagate=udata`
 - To disable distribution of user data associated with the call and enable distribution of call-party-associated events, type:

-
1. The following are call-party-associated events: `EventPartyChanged`, `EventPartyDeleted`, and `EventPartyAdded`.

```
propagate=party
```

- To disable distribution of both user data associated with the call and call-party-associated events, type:

```
propagate=no
```

5. Click OK to save configuration updates and close the Switch Access Code Properties dialog box.
6. Click Apply and OK to save configuration updates and close the Switch Properties dialog box.

End of procedure

ISCC Transaction Monitoring Feature

This feature allows T-Server clients to monitor ISCC transactions that occur during the call data transfer between T-Servers in a multi-site environment.

In order to be able to monitor ISCC messaging, a T-Server client must subscribe to the ISCC Transaction Monitoring. Once a subscription request is confirmed, a client will receive updates about all multi-site operations of this T-Server.

The `TTransactionMonitoring` request is used to instruct T-Server to start, stop, or modify a client's subscription to Transaction Monitoring feature notifications by setting the `TSubscriptionOperationType` parameter to `SubscriptionStart`, `SubscriptionStop`, or `SubscriptionModify` respectively. The transaction status is reported in `EventTransactionStatus` messages to the subscribed clients.

To determine whether the Transaction Monitoring feature is supported by a specific T-Server, a T-Server client may query T-Server's capabilities. For more information about support of this feature, see *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0 .NET (or Java) API Reference*.

Configuring Multi-Site Support

Prior to configuring T-Server to support multi-site operation, you must read the "Licensing Requirements" on [page 33](#), as well as previous sections of this chapter on multi-site deployment. In particular, [Table 3 on page 79](#) shows which transaction types are supported by a specific T-Server, while [Table 4 on page 84](#) shows whether your T-Server supports the `NetworkCallID` attribute for

the ISCC/COF feature. Use this information as you follow the instructions in this chapter.

Note: Before attempting to configure a multi-site environment, Genesys recommends that you plan the changes you want to make to your existing contact centers. You should then gather the configuration information you will need (such as the name of each T-Server application, port assignments, and switch names), and use Configuration Manager to create and partially configure each T-Server object. Review multi-site option values in the “Multi-Site Support Section” on [page 217](#) and determine what these values need to be, based on your network topology.

For T-Server to support multi-site operation, you must create and configure three types of objects in the Configuration Layer:

1. Applications
2. Switches, including Access Codes
3. DNs

You must configure these objects for origination and destination locations. Multi-site support features activate automatically at T-Server startup. See “DNs” on [page 112](#) for details.

Applications

Ensure that T-Server Application objects, and their corresponding Host objects, exist and are configured for origination and destination locations.

Once you’ve done that, use Configuration Manager to add this configuration to a T-Server Application.

Procedure: Configuring T-Server Applications

Purpose: To configure T-Server Application objects for multi-site operation support.

Start of procedure

1. Open the T-Server Application's Properties dialog box.
2. Click the Connections tab and click Add to add a connection to the appropriate T-Server. The Connection Info Properties dialog box displays.
3. Use the Browse button to search for the T-Server you want to connect to, and fill in the following values:
 - Port ID

- Connection Protocol
 - Local Timeout
 - Remote Timeout
 - Trace Mode
4. Click the Options tab. Create a new section called `extrouter` or open an existing section with this name.

Note: If you do not create the `extrouter` section, T-Server uses the default values of the corresponding configuration options.

5. Open the `extrouter` section. Configure the options used for multi-site support.

Note: For a list of options and valid values, see “Multi-Site Support Section” on [page 217](#), in the “T-Server Common Configuration Options” chapter in Part Two of this document.

6. When you are finished, click Apply.
7. Repeat this procedure for all T-Servers for origination and destination locations that are used for multi-site operations.

End of procedure

Next Steps

- See “[Switches and Access Codes.](#)”

Switches and Access Codes

Ensure that `Switching Office` and `Switch` objects are configured for both origination and destination locations.

You configure `Access Codes` to a destination switch in the origination `Switch's Properties` dialog box. The only exception is the `Default Access Code`, which is configured at the destination `Switch's Properties` dialog box.

You can configure two types of switch `Access Codes` in the `Switch's Properties` dialog box:

- A `Default Access Code` (for inbound calls)—Specifies the access code that other switches can use to access this switch when they originate a multi-site transaction.
- An `Access Code` (for outbound calls)—Specifies the access code that this switch can use when it originates a multi-site transaction to access another switch.

When the origination T-Server processes a multi-site transaction, it looks for an access code to the destination switch. First, T-Server checks the Access Code of the origination Switch:

- If an access code to the destination switch is configured with the target type Target ISCC and with any transaction type except Forbidden, T-Server uses this access code to dial the destination switch.
- If the access code to the destination switch is not configured on the Access Code tab of the origination switch, the origination T-Server checks the Default Access Code tab of the destination switch. If an access code is configured there with the target type Target ISCC and with any transaction type except Forbidden, T-Server uses this access code to dial the destination switch.
- If no access code with the required properties is found, T-Server rejects the transaction.

Note: When migrating from previous releases of T-Servers to 8.0, or when using T-Servers of different releases (including 8.0) in the same environment, see “Compatibility Notes” on [page 111](#).

Procedure: Configuring Default Access Codes

Purpose: To configure the Default Access Codes (one per Switch object) to be used by other switches to access this switch when they originate a multi-site transaction.

Prerequisites

- Ensure that Switching Office and Switch objects are configured for both origination and destination locations.

Start of procedure

1. Among configured Switches, select the Switch that the configured T-Server relates to.
2. Open the Switch Properties dialog box and click the Default Access Codes tab.
3. Click Add to open the Access Code Properties dialog box.

4. In the `Code` field, specify the access code used by remote switches to reach a DN at this switch. An access code is used as a prefix to the remote switch numbers.

Note: If no prefix is needed to dial to the configured switch, you can leave the `Code` field blank.

5. In the `Target Type` field, select `Target ISCC`.
6. In the `Route Type` field, select a value corresponding to the transaction type you want to use (given that it is supported for your switch type).
7. When you are finished, click `Apply`.

End of procedure

Next Steps

- See [“Configuring Access Codes.”](#)

Procedure: Configuring Access Codes

Purpose: To configure the `Access Codes` (one or more per `Switch` object) that this switch can use when it originates a multi-site transaction to access another switch.

Prerequisites

- Ensure that `Switching Office` and `Switch` objects are configured for both origination and destination locations.

Start of procedure

1. Among configured `Switches`, select the `Switch` that the configured `T-Server` relates to.
2. Open the `Switch Properties` dialog box and click the `Access Codes` tab.
3. Click `Add` to open the `Access Code Properties` dialog box.
4. In the `Switch` field, specify the switch that this switch can reach using this access code. Use the `Browse` button to locate the remote switch.

5. In the Code field, specify the access code used to reach a DN at the remote switch from this switch. An access code is used as a prefix to the remote switch numbers.

Note: If no prefix is needed to dial from one switch to another, you can leave the Code field blank.

6. In the Target Type field, select Target ISCC.

When you select Target ISCC as your target type, the Properties dialog box changes its lower pane to the Sources pane. It is here that you enter the extended parameters for your access codes, by specifying the ISCC Protocol and ISCC Call Overflow Parameters.

To set these parameters, locate the two drop-down boxes that appear below the Target Type field in the Sources pane of that Properties dialog box.

- a. In the ISCC Protocol Parameters drop-down box, enter the appropriate ISCC Protocol parameter, as a comma-separated list of one or more of the following items shown in [Table 6](#):

Table 6: Target Type: ISCC Protocol Parameters

ISCC Protocol Parameters	Description
dnis-tail=<number-of-digits>	Where number-of-digits is the number of significant DNIS digits (last digits) used for call matching. 0 (zero) matches all digits.
propagate=<yes, udata, party, no>	Default is yes. For more information, see “Modifying Event Propagation: advanced configuration” on page 102 .
direct-network-callid=<>	For configuration information, see Part Two of this document. (Use Table 4 on page 84 to determine if your T-Server supports the direct-network-callid transaction type.)

- b. In the ISCC Call Overflow Parameters drop-down box, enter call overflow parameters, as a comma-separated list of one or more of the following items shown in [Table 7](#):

Table 7: Target Type: ISCC Call Overflow Parameters

ISCC Call Overflow Parameters	Description
match-callid	Matches calls using network CallID.
match-ani	Matches calls using ANI. Note: When using match-ani, the match-flexible parameter must be set to false.
match-flexible	Supports flexible call matching based on the following values: Default Value: true Valid Values: true, false, and [matching-context-type], where [matching-context-type] is the switch-specific value, which must be the same as the value of the default-network-call-id-matching configuration option of the corresponding T-Server.
inbound-only=<boolean>	Default is true. Setting inbound-only to true disables COF on consultation and outbound calls.

- In the Route Type field, select a value corresponding to the transaction type you want to use (given that it is supported for your switch type). [Table 8](#) contains cross-reference information on transaction types that the Configuration Layer and T-Server use.

Table 8: Route Type and ISCC Transaction Type Cross-Reference

Route Type Field Value	ISCC Transaction Type
Default	The first value from the list of values specified in the cast-type option for the T-Server at the destination site
Direct	direct-callid
Direct ANI	direct-ani
Direct Digits	direct-digits
Direct DNIS and ANI	Reserved

Table 8: Route Type and ISCC Transaction Type Cross-Reference (Continued)

Route Type Field Value	ISCC Transaction Type
Direct Network Call ID	direct-network-callid
Direct No Token	direct-notoken
Direct UUI	direct-uui
DNIS Pooling	dnis-pooling
Forbidden	External routing to this destination is not allowed
ISCC defined protocol	Reserved
PullBack	pullback
Re-Route	reroute
Route	route

8. When you are finished, click Apply.

End of procedure

Next Steps

- After configuring a switch for multi-site support, proceed with the configuration of DNs assigned to this switch.

Compatibility Notes

When migrating from previous releases of T-Servers to 8.0, or when using T-Servers of different releases (including 8.0) in the same environment, keep in mind the following compatibility issues:

- The Target External Routing Point value of the Target Type field is obsolete and provided only for backward compatibility with T-Servers of releases 5.1 and 6.0. When two access codes for the same switch are configured, one with the Target ISCC target type and the other with the Target External Routing Point target type, T-Servers of releases 8.x, 7.x, 6.5, and 6.1:
 - Use the Target ISCC access code for transactions with T-Servers of releases 8.x, 7.x, 6.5, and 6.1.
 - Use the Target External Routing Point access code for transactions with T-Servers of releases 5.1 and 6.0.

When the only access code configured for a switch has the Target External Routing Point target type, T-Server uses this access code for all transactions.

- When the Target External Routing Point value of the Target Type field is configured, you must set the Route Type field to one of the following:
 - Default to enable the route transaction type
 - Label to enable the direct-ani transaction type
 - Direct to enable the direct transaction type

Note: The direct transaction type in releases 5.1 and 6.0 corresponds to the direct-callid transaction type in releases 6.1 and later.

- UseExtProtocol to enable the direct-uu i transaction type
- PostFeature to enable the reroute transaction type

These values are fully compatible with the transaction types supported in T-Server release 5.1.

- For successful multi-site operations between any two locations served by release 5.1 T-Servers, identical Route Type values must be set in the Switch's Access Code Properties dialog boxes for both the origination and destination switches.

DNs

Use the procedures from this section to configure access resources for various transaction types.

Procedure: **Configuring access resources for the route transaction type**

Purpose: To configure dedicated DN's required for the route transaction type.

Prerequisites

- Ensure that Switching Office and Switch objects are configured for both origination and destination locations.

Start of procedure

1. Under a configured Switch, select the DNs folder. From the main menu, select File > New > DN to create a new DN object.
2. On the General tab of the DN's Properties dialog box, specify the number of the configured DN as the value of the Number field. This value must correspond to the Routing Point number on the switch.
3. Select External Routing Point as the value of the Type field.
4. If a dialable number for that Routing Point is different from its DN name, specify the number in the Association field.
5. Click the Access Numbers tab. Click Add and specify these access number parameters:
 - Origination switch.
 - Access number that must be dialed to reach this DN from the origination switch.

In determining an access number for the Routing Point, T-Server composes it of the values of the following properties (in the order listed):

- a. Access number (if specified).
- b. Switch access code from the switch of the origination party to the switch to which the Routing Point belongs, concatenated with its Association (if the Association value is specified).
- c. Switch access code from the switch of the origination party to the switch to which the Routing Point belongs, concatenated with the number for the DN.
- d. Default access code of the switch to which the Routing Point belongs, concatenated with its Association (if the Association value is specified).
- e. Default access code of the switch to which the Routing Point belongs, concatenated with the number for the DN.

Note: If option `use-implicit-access-numbers` is set to true, the access number composed of switch access code and DN can be used for external transfers of calls originating at switches for which an access number is not specified.

6. When you are finished, click Apply.

End of procedure

Procedure: Configuring access resources for the dnis-pool transaction type

Purpose: To configure dedicated DNs required for the dnis-pool transaction type.

Start of procedure

1. Under a configured Switch, select the DNs folder. From the main menu, select File > New > DN to create a new DN object.
2. On the General tab of the DN's Properties dialog box, specify the number of the configured DN as the value of the Number field. This value must be a dialable number on the switch.
3. Select Access Resource as the Type field and type dnis as the value of the Resource Type field on the Advanced tab.
4. Click the Access Numbers tab. Click Add and specify these Access Number parameters:
 - Origination switch.
 - Access number that must be dialed to reach this DN from the origination switch.

An access number for the access resource is determined in the same manner as for the route access resource.

5. When you are finished, click Apply.

End of procedure

Procedure: Configuring access resources for direct-* transaction types

Overview

You can use any configured DN as an access resource for the direct-* transaction types. (The * symbol stands for any of the following: callid, uui, notoken, ani, or digits.)

You can select the Use Override check box on the Advanced tab to indicate whether the override value should be used instead of the number value to dial to the DN. You must specify this value if the DN has a different DN name and dialable number. In fact, this value is required for T-Servers for some switch types—such as Aspect ACD, Nortel Communication Server 2000/2100, and Spectrum.

Procedure:
Configuring access resources for ISCC/COF

Purpose: To configure dedicated DNs required for the ISCC/COF feature.

Start of procedure

Note: Use Table 4 on [page 84](#) to determine if your T-Server supports the ISCC/COF feature.

1. Under a configured Switch, select the DNs folder. From the main menu, select File > New > DN to create a new DN object.

Note: The number of the access resource must match the name of a DN configured on the switch (usually, an ACD Queue) so that T-Server can determine whether the calls arriving to this DN are overflowed calls.

2. On the General tab of the DN Properties dialog box, specify the number of the configured DN as the value for the Number field.
3. Select Access Resource as the value for the Type field.
4. On the Advanced tab, type `cof-in` or `cof-not-in` as the value for the Resource Type field.

Note: Calls coming to DNs with the `cof-not-in` value for the Resource Type are never considered to be overflowed.

5. When you are finished, click Apply.

End of procedure

Procedure:
Configuring access resources for non-unique ANI

Purpose: To configure dedicated DNs required for the non-unique-ani resource type.

The non-unique-ani resource type is used to block direct-ani and COF/ani from relaying on ANI when it matches configured/enabled resource digits. Using non-unique-ani, T-Server checks every ANI against a list of non-unique-ani resources.

Start of procedure

1. Under a configured Switch, select the DNs folder. From the main menu, select File > New > DN to create a new DN object.
2. On the General tab of the DN Properties dialog box, specify the ANI digits that need to be excluded from normal processing.
3. Select Access Resource as the value for the Type field.
4. On the Advanced tab, specify the Resource Type field as non-unique-ani.
5. When you are finished, click Apply.

End of procedure

Procedure:
Modifying DNs for isolated switch partitioning

Purpose: To modify DNs that belong to a particular partition where switch partitioning is used.

This configuration instructs T-Server to select an External Routing Point that has the same partition as the requested destination DN.

Note: When a target DN is not configured or has no configured partition name, T-Server allocates a DN of the External Routing Point type that belongs to any partition.

Start of procedure

1. Under a Switch object, select the DNs folder.
2. Open the Properties dialog box of a particular DN.
3. Click the Annex tab.
4. Create a new section named TServer.
5. Within that section, create a new option named epn. Set the option value to the partition name to which the DN belongs.
6. Repeat Steps 1–5 for all DNs, including DNs of the External Routing Point type, that belong to the same switch partition.
7. When you are finished, click Apply.

End of procedure

Configuration Examples

This section provides two configuration examples and describes how the configuration settings affect T-Server's behavior.

Multiple Transaction Types

This example demonstrates the difference in how ISCC directs a call when you specify two different transaction types (`route` and `direct-ani`).

In this example, you configure an origination and a destination switch for as described in “Switches and Access Codes” on [page 106](#).

1. Among configured switches, select the origination switch.
2. Open the Switch Properties dialog box and click the Default Access Codes tab.
3. Click Add to open the Access Code Properties dialog box.
4. Set the Access Code field to 9.
5. When you are finished, click Apply.
6. Among configured switches, select the destination switch.
7. Under the destination switch, configure a DN as described in “Configuring access resources for the route transaction type” on [page 112](#).
8. Set the DN Number field to 5001234567.
9. Click the Advanced tab of this DN's Properties dialog box.
10. Select the Use Override check box and enter 1234567 in the Use Override field.
11. When you are finished, click Apply or Save.
12. Use a T-Server client application to register for this new DN with the destination T-Server and, therefore, with the switch.
13. Request to route a call from any DN at the origination switch to the destination DN you have just configured:
 - If you are using the `route` ISCC transaction type, the client requests that T-Server deliver a call to a destination location using the DN number 5001234567. ISCC requests that the switch dial one of the external routing points at the destination location, using the value either of the Access Number field or of the Access Code field, which is 9, concatenated with the external routing point at the destination location. The call is routed to the DN number 5001234567.
 - If you are using the `direct-ani` ISCC transaction type, the client requests that T-Server deliver a call to a destination location using the DN number 1234567, which is the Use Override value. ISCC requests

that the switch dial 91234567, which is a combination of the Switch Access Code value and the Use Override value. The destination T-Server is waiting for the call to directly arrive at DN number 5001234567.

Call Overflow Methods

This section demonstrates how to indicate which overflow methods a switch supports.

In this example, for T-Server to use ANI/OtherDN matching in call overflow and manual transfer scenarios, set the ISCC Call Overflow Parameters to:

```
match-ani, inbound-only=true
```

when configuring Switch Access Codes as described on [page 108](#).

With this setting, the switch's location is queried for call data each time the destination T-Server receives an inbound call with the ANI or OtherDN attribute.

For T-Server to use NetworkCallID matching in call overflow and manual transfer scenarios, set the ISCC Call Overflow Parameters to (for example):

```
match-callid, inbound-only=false
```

when configuring Switch Access Codes as described on [page 108](#).

With this setting, the switch's location is queried for call data each time the destination T-Server receives a call of any type (including inbound) with the NetworkCallID attribute.

Next Steps

Continue with Chapter 5, “Start and Stop T-Server Components,” on [page 119](#) to test your configuration and installation.

Chapter

5

Start and Stop T-Server Components

This chapter describes methods for stopping and starting T-Server, focusing on manual startup for T-Server and HA Proxy for all switches. It includes these sections:

- [Command-Line Parameters, page 119](#)
- [Starting and Stopping with the Management Layer, page 121](#)
- [Starting with Startup Files, page 122](#)
- [Starting Manually, page 123](#)
- [Verifying Successful Startup, page 129](#)
- [Stopping Manually, page 129](#)
- [Starting and Stopping with Windows Services Manager, page 130](#)
- [Next Steps, page 130](#)

Command-Line Parameters

You can start and stop Framework components using the Management Layer, a startup file, a manual procedure, or the Windows Services Manager.

With all these methods, command-line parameters are usually required for a server application in addition to an executable file name.

Common command-line parameters are as follows:

-host	The name of the host on which Configuration Server is running.
-port	The communication port that client applications must use to connect to Configuration Server.
-app	The exact name of an Application object as configured in the Configuration Database.

-l	<p>The license address. Use for the server applications that check out technical licenses. Can be either of the following:</p> <ul style="list-style-type: none"> • The full path to, and the exact name of, the license file used by an application. For example, <code>-l /opt/mlink/license/license.dat</code>. • The host name and port of the license server, as specified in the SERVER line of the license file, in the <code>port@host</code> format. For example, <code>-l 7260@ctiserver</code>. <p>Note: Specifying the License Manager's host and port parameter eliminates the need to store a copy of a license file on all computers running licensed applications.</p>
-V	<p>The version of a Framework component. Note that specifying this parameter does not start an application, but returns its version number instead. You can use either uppercase or lowercase.</p>
-nco X/Y	<p>The Nonstop Operation feature is activated; X exceptions occurring within Y seconds do not cause an application to exit. If the specified number of exceptions is exceeded within the specified number of seconds, the application exits or, if so configured, the Management Layer restarts the application. If the <code>-nco</code> parameter is not specified, the default value of 6 exceptions handled in 10 seconds applies. To disable the Nonstop Operation feature, specify <code>-nco 0</code> when starting the application.</p>
-lmspath	<p>The full path to log messages files (the common file named <code>common.lms</code> and the application-specific file with the extension <code>*.lms</code>) that an application uses to generate log events. This parameter is used when the common and application-specific log message files are located in a directory other than the application's working directory, such as when the application's working directory differs from the directory to which the application is originally installed.</p> <p>Note that if the full path to the executable file is specified in the startup command-line (for instance, <code>c:\gcti\multiserver.exe</code>), the path specified for the executable file is used for locating the <code>*.lms</code> files, and the value of the <code>lmspath</code> parameter is ignored.</p>
- transport-port <port number>	<p><port number> is the port number that a client will use for its TCP/IP connection to Configuration Server. See the Client-Side Port Definition section in the <i>Genesys 8.0 Security Deployment Guide</i> for more information.</p>
- transport-address <IP address>	<p><IP address> is the IP address that a client will use for its TCP/IP connection to Configuration Server. See the Client-Side Port Definition section in the <i>Genesys 8.0 Security Deployment Guide</i> for more information.</p>

Note: In the command-line examples in this document, angle brackets indicate variables that must be replaced with appropriate values.

Starting and Stopping with the Management Layer

Procedure: Configuring T-Server to start with the Management Layer

Start of procedure

1. Open the T-Server Application's Properties dialog box.
2. Click the Start Info tab.
3. Specify the directory where the application is installed and/or is to run as the Working Directory.
4. Specify the name of the executable file as the command-line.
5. Specify command-line parameters as the Command-Line Arguments.
The command-line parameters common to Framework server components are described on [page 119](#).
6. When you are finished, click Apply.
7. Click OK to save your changes and exit the Properties dialog box.

End of procedure

Note: Before starting an application with the Management Layer, make sure the startup parameters of the application are correctly specified in the application's Properties dialog box in Configuration Manager.

After its command-line parameters are correctly specified in the Properties dialog box, you can start and stop T-Server from Solution Control Interface (SCI), which is the graphical interface component of the Management Layer. (The starting procedure for SCI is described in the *Framework 8.0 Deployment Guide*.) *Framework 8.0 Solution Control Interface Help* provides complete instructions on starting and stopping applications.

You can also use the Management Layer to start a T-Server that has failed. To enable T-Server's autorestart functionality, select the corresponding check box in the Application's Properties dialog box.

Note that when you start (or restart) an application via the Management Layer, the application inherits environment variables from Local Control Agent (LCA), which executes the startup command. Therefore, you must also set the environment variables required by the application for the account that runs LCA.

Warning! *Stopping* an application via the Management Layer is not considered an application failure. Therefore, the Management Layer does not restart applications that it has stopped unless an appropriate alarm condition and alarm reaction are configured for these applications.

Starting with Startup Files

Startup files are files with the extension `run.sh` (on UNIX) or `startServer.bat` (on Windows), which installation scripts create and place into the applications' directories during the installations. These files are created for all Framework server applications except:

- Configuration Server (primary or backup) running on Windows.
- Backup Configuration Server running on UNIX.
- DB Server running on Windows.
- LCA running on either Windows or UNIX.

When using a startup file, verify that the startup parameters the installation script inserted in the startup file are correct. Use the following instructions for UNIX and Windows to start those application for which startup files are created. See the appropriate sections in “Starting Manually” on [page 123](#) to identify which applications should be running for a particular application to start.

Procedure: Starting T-Server on UNIX with a startup file

Start of procedure

1. Go to the directory where an application is installed.
2. Type the following command line:

```
sh run.sh
```

End of procedure

Procedure: Starting T-Server on Windows with a startup file

Start of procedure

To start T-Server on Windows with a startup file, use either of these methods:

- Go to the directory where an application is installed and double-click the `startServer.bat` icon.

Or

- From the MS-DOS window, go to the directory where the application is installed and type the following command-line:

```
startServer.bat
```

End of procedure

Starting Manually

When starting an application manually, you must specify the startup parameters at the command prompt, whether you are starting on UNIX or Windows. At the command prompt, command-line parameters must follow the name of the executable file. On the `Shortcut` tab of the `Program Properties` dialog box, command-line parameters must also follow the name of the executable file.

The command-line parameters common to Framework server components are described on [page 119](#).

If an `Application` object name, as configured in the Configuration Database, contains spaces (for example, `T-Server Nortel`), the `Application` name must be surrounded by quotation marks in the command-line:

```
-app "T-Server Nortel"
```

You must specify the rest of the command-line parameters as for any other application.

The following sections provide general instructions for starting HA Proxy and T-Server manually. Along with these instructions, refer to [Table 9](#), which lists T-Servers and HA Proxy executable file names for supported switches for Windows and UNIX operating systems.

Table 9: T-Server and HA Proxy Executable Names

Switch Type	T-Server Executable File Name		HA Proxy Executable File Name	
	UNIX	Windows	UNIX	Windows
Alcatel A4200/OXO	a4200_server	a4200_server.exe	Not Applicable	
Alcatel A4400/OXE	a4400_server	a4400_server.exe	Not Applicable	
Aspect ACD	aspect_server	aspect_server.exe	Not Applicable	
Avaya Communication Manager	avayacm_server	avayacm_server.exe	Not Applicable ^a	
Avaya INDeX	Not Applicable	index_server.exe	Not Applicable	
Avaya TSAPI	avayatsapi_server	avayatsapi_server.exe	Not Applicable	
Cisco Unified Communications Manager	ciscocm_server	ciscocm_server.exe	Not Applicable	
DataVoice Dharma	Dharma_server	Dharma_server.exe	Not Applicable	
Digitro AXS/20	digitro_server	digitro_server.exe	Not Applicable	
EADS Intecom M6880	intecom_server	intecom_server.exe	Not Applicable	
EADS Telecom M6500	m6500_server	m6500_server.exe	Not Applicable	
eOn eQueue	eon_server	eon_server.exe	Not Applicable	
Ericsson MD110	md110_server	md110_server.exe	Not Applicable	
Fujitsu F9600	Not Applicable	F9600_server.exe	Not Applicable	
Huawei C&C08	cc08_server	cc08_server.exe	Not Applicable	
Huawei NGN	huaweingn_server	huaweingn_server.exe	Not Applicable	
Mitel SX-2000/ MN 3300	SX2000_server	SX2000_server.exe	Not Applicable	
NEC NEAX/APEX	neax_server	neax_server.exe	Not Applicable	
Nortel Communication Server 2000/2100	ncs2000_server	ncs2000_server.exe	ha_proxy_dms	ha_proxy_dms.exe

Table 9: T-Server and HA Proxy Executable Names (Continued)

Switch Type	T-Server Executable File Name		HA Proxy Executable File Name	
	UNIX	Windows	UNIX	Windows
Nortel Communication Server 1000 with SCSS/MLS	succession_server	succession_server.exe	Not Applicable	
Philips Sopho iS3000	iS3000_server	iS3000_server.exe	ha_proxy_iS3000	ha_proxy_iS3000.exe
Radvision iContact	nts_server	nts_server.exe	Not Applicable	
Rockwell Spectrum	spectrum_server	spectrum_server.exe	Not Applicable	
Samsung IP-PCX IAP	samsung_server	samsung_server.exe	Not Applicable	
Siemens Hicom 300/HiPath 400 CSTA I	rolmcb4_server	rolmcb4_server.exe	Not Applicable	
Siemens HiPath 3000	HiPath3000_server	HiPath3000_server.exe	Not Applicable	
Siemens HiPath 4000 CSTA III	HiPath4000_server	HiPath4000_server.exe	Not Applicable	
Siemens HiPath DX iCCL	RealitisDX-iCCL_server	RealitisDX-iCCL_server.exe	Not Applicable	
SIP Server	sip_server	sip_server.exe	Not Applicable	
Tadiran Coral	Coral_server	Coral_server.exe	Not Applicable	
Teltronics 20-20	Teltronics2020_server	Teltronics2020_server.exe	ha_proxy_teltronics2020	ha_proxy_teltronics2020.exe
Tenovis Integral 33/55	Tenovis_server	Tenovis_server.exe	Not Applicable	
Network T-Servers				
AT&T	nts_server	nts_server.exe	Not Applicable	
Concert	nts_server	nts_server.exe	Not Applicable	
CRSP	nts_server	nts_server.exe	Not Applicable	
DTAG	dtag_server	dtag_server.exe	Not Applicable	
GenSpec	genspec_server	genspec_server.exe	Not Applicable	

Table 9: T-Server and HA Proxy Executable Names (Continued)

Switch Type	T-Server Executable File Name		HA Proxy Executable File Name	
	UNIX	Windows	UNIX	Windows
ISCP	nts_server	nts_server.exe	Not Applicable	
IVR Server, using network configuration	nts_server	nts_server.exe	Not Applicable	
KPN	kpn_server	kpn_server.exe	Not Applicable	
MCI	mci800_server	mci800_server.exe	Not Applicable	
NGSN	nts_server	nts_server.exe	Not Applicable	
Network SIP Server	tsip_server	tsip_server.exe	Not Applicable	
Sprint	sprint_server	sprint_server.exe	Not Applicable	
SR3511	sr3511_server	sr3511_server.exe	Not Applicable	
Stentor	stentor_server	stentor_server.exe	Not Applicable	

- a. For releases prior to 7.1, this T-Server has an HA Proxy available: `ha_proxy_g3tcp` (UNIX) or `ha_proxy_g3tcp.exe` (Windows).

HA Proxy

If you do not use HA Proxy in your Genesys implementation, proceed to “T-Server” on [page 127](#).

If one or more HA Proxy components are required for the T-Server connection, start HA Proxy before starting T-Server.

Before starting HA Proxy, be sure that the following components are running:

- DB Server that provides access to the Configuration Database
- Configuration Server

The command-line parameters common to Framework server components are described on [page 119](#).

Procedure:
Starting HA Proxy on UNIX manually**Start of procedure**

1. Go to the directory where HA Proxy is installed and type the following command-line:
`ha_proxy_<switch> -host <Configuration Server host>
-port <Configuration Server port> -app <HA Proxy Application>`
2. Replace `ha_proxy_<switch>` with the correct HA Proxy executable name, which depends on the type of the switch used.
Table 9 on [page 124](#) lists HA Proxy executable names for supported switches.

End of procedure

Procedure:
Starting HA Proxy on Windows manually**Start of procedure**

1. Start HA Proxy from either the Start menu or the MS-DOS window. If using the MS-DOS window, go to the directory where HA Proxy is installed and type the following command-line:
`ha_proxy_<switch>.exe -host <Configuration Server host> -port
<Configuration Server port> -app <HA Proxy Application>`
2. Replace `ha_proxy_<switch>.exe` with the correct HA Proxy executable name, which depends on the type of the switch used.
Table 9 on [page 124](#) lists HA Proxy executable names for supported switches.

End of procedure

T-Server

Before starting T-Server, be sure that the following components are running:

- DB Server that provides access to the Configuration Database
- Configuration Server
- License Manager

Note: If an HA Proxy component is required for the T-Server connection, HA Proxy must be started before T-Server.

The command-line parameters common to Framework server components are described on [page 119](#).

Procedure: Starting T-Server on UNIX manually

Start of procedure

1. Go to the directory where T-Server is installed and type the following command-line:

```
<switch>_server -host <Configuration Server host>  
-port <Configuration Server port> -app <T-Server Application>  
-l <license address> -nco [X]/[Y]
```

2. Replace <switch>_server with the correct T-Server executable name, which depends on the type of the switch used.

Table 9 on [page 124](#) lists T-Server executable names for supported switches.

End of procedure

Procedure: Starting T-Server on Windows manually

Start of procedure

1. Start T-Server from either the Start menu or the MS-DOS window. If using the MS-DOS window, go to the directory where T-Server is installed and type the following command-line:

```
<switch>_server.exe -host <Configuration Server host>  
-port <Configuration Server port> -app <T-Server Application>  
-l <license address> -nco [X]/[Y]
```

2. Replace <switch>_server.exe with the correct T-Server executable name, which depends on the type of the switch used.

Table 9 on [page 124](#) lists T-Server executable names for supported switches.

End of procedure

Verifying Successful Startup

After executing the startup command, you might want to check whether it was successful.

If you used the Management Layer to start either T-Server or HA Proxy, check whether Solution Control Interface displays Started or Service Unavailable status for the corresponding application. Refer to the “Troubleshooting” section of the *Framework 8.0 Management Layer User’s Guide* if the startup command does not result in either Started or Service Unavailable status for some period of time.

If you start your T-Server or HA Proxy with startup files or manually, and if you have configured logging to console or a log file, check the log for messages similar to the following:

- T-Server log file: Link connected
- HA Proxy log file: Link connected

Stopping Manually

The following stopping procedures apply to Genesys server applications, such as DB Server, Configuration Server, Message Server, Local Control Agent, Solution Control Server, HA Proxy, T-Server, and Stat Server.

Procedure: Stopping T-Server on UNIX manually

Start of procedure

To stop a server application from its console window on UNIX, use either of these commands:

- `Ctrl+C`
- `kill <process number>`

End of procedure

Procedure: Stopping T-Server on Windows manually

Start of procedure

To stop a server application on Windows, use either of these commands:

- To stop a server application from its console window on Windows, use the `Ctrl+C` command.
- To stop a server application on Windows, use the End Task button on the Windows Task Manager.

End of procedure

Starting and Stopping with Windows Services Manager

When starting an application installed as a Windows Service, make sure the startup parameters of the application are correctly specified in the ImagePath in the Application folder in the Registry Editor. The ImagePath must have the following value data:

```
<full path>\<executable file name> -service <Application Name as
Service> -host <Configuration Server host>
-port <Configuration Server port> -app <Application Name>
-l <license address>
```

where the command-line parameters common to Framework server components are described on [page 119](#) and

`-service` The name of the Application running as a Windows Service; typically, it matches the Application name specified in the `-app` command-line parameter.

Framework components installed as Windows Services with the autostart capability are automatically started each time a computer on which they are installed is rebooted.

You can start Framework components installed as Windows Services with the manual start capability with the Start button in Services Manager .

Note: Use the Windows Services window to change the startup mode from Automatic to Manual and vice versa.

Regardless of a component's start capability, you can stop Framework components installed as Windows Services with the Stop button in Services Manager.

Next Steps

This chapter concludes Part One of this document—the set of general instructions for deploying any T-Server. Refer to subsequent chapters in this guide for detailed reference information and any special procedural instructions that pertain to your particular T-Server.

Part

2

Reference Information

Part Two of this *T-Server Deployment Guide* contains reference information specific to your T-Server. However, it also contains information on *all* T-Server options, both those specific to your T-Server and those common to all T-Servers. The information is divided among these chapters:

- Chapter 6, “Switch-Specific Configuration,” on [page 133](#), provides compatibility and configuration information specific to this T-Server, including instructions for setting the DN properties and recommendations for the switch configuration.
- Chapter 7, “Supported Functionality,” on [page 149](#), describes the features that are supported by this T-Server, including T-Library functionality, use of the Extensions attribute, and error messages.
- Chapter 8, “Common Configuration Options,” on [page 187](#), describes the log configuration options common to all Genesys server applications.
- Chapter 9, “T-Server Common Configuration Options,” on [page 207](#), describes the configuration options common to all T-Server types, including options for multi-site configuration.
- Chapter 10, “T-Server-Specific Configuration Options,” on [page 233](#), describes the configuration options specific to this T-Server, including the link-related options—those that address the interface between T-Server and the switch.
- Chapter 11, “Supported High-Availability Configurations,” on [page 261](#), provides high-availability (HA) configuration notes specific to T-Server for Avaya Communication Manager.

New in T-Server for Avaya Communication Manager

The following new features are available in the initial 8.0 release of T-Server for Avaya Communication Manager:

- **Switch Partitioning.** Multiple T-Servers can now connect to the same physical switch. See [page 185](#) for details.
- **DN over DMCC Link Support.** T-Server now supports the `enable-dmcc` option to register a DN over the DMCC link. See [page 257](#) for details.

Notes:

- Configuration option changes that apply to T-Server for Avaya Communication Manager are described in “Changes from Release 7.6 to 8.0” on [page 259](#)”.
 - For a list of new features common to all T-Servers, see Part One of this document.
-

Chapter

6

Switch-Specific Configuration

This chapter presents switch-specific reference information for configuring T-Server for Avaya Communication Manager. It includes these sections:

- [Known Limitations, page 133](#)
- [Setting DN Types, page 135](#)
- [Configuring Links and Switches, page 136](#)
- [Configuring AES connections, page 142](#)
- [ISDN Network Redirection, page 143](#)
- [Avaya Communication Manager Requirements, page 144](#)
- [Genesys Requirements for Avaya Communication Manager, page 146](#)

Known Limitations

Several known limitations exist in the current T-Server for Avaya Communication Manager environment:

1. For DNs not configured in the Configuration Layer, DN queries for dynamic DN registration are performed on the primary T-Server, however, synchronization of all DN states is not guaranteed. When performing a first time registration of a DN that is not in the Configuration Layer, and in the case where there is an active call on this DN, T-Server does not pass call information (in extensions) to the registering TClient on the initial `EventDNBackInService`.
2. T-Server does not support switch partitioned configurations.
3. When T-Server has the option `second-call-as-consult` set to `true`, T-Server considers any manual second call made from a given DN as a consultation call to the first call. This may not always be desirable, especially in cases of manual calls where the second call is not intended to

be a consultation call of the first. Further, in an HA environment, where backup T-Server has the option `second-call-as-consult` set to `true`, backup T-Server considers any second call made from the same DN as the first call as a consultation call of the first call. In cases of two independent CTI calls on the primary T-Server, the second call is not considered a consultation of the first call in the primary T-Server. However, in this scenario, backup T-Server represents the second call as a consultation call of the first. This has the potential of causing differences in data representation between the primary T-Server and the backup T-Server (see the `consult-user-data` option).

4. Currently, in an HA environment, call type is not automatically propagated to the backup T-Server. This potential call type difference between primary and backup is only reflected in TEvents after a switchover.
5. Currently, the PBX does not notify T-Server when the agent changes state using the standard buttons on the physical phoneset. To ensure proper agent synchronization, Genesys suggests using either a softphone for all agent state changes, or feature access codes. In addition, the configuration option `query-agent-work-mode`, with its value set to `on-timer`, can be used to request agent states for all properly configured agents who are logged in but who are not on calls. See “`query-agent-work-mode`” on [page 243](#).
6. T-Server does not attempt to connect to a backup Configuration Server in a switchover scenario where the backup Configuration Server was configured for the primary Configuration Server after T-Server was started. In this scenario, you must manually restart T-Server to establish the connection to the backup Configuration Server.
7. To enable multi-site functionality, restart all T-Servers after adding the extrouter External Routing feature in the T-Server license file. T-Server verifies any modification to the license file at startup.
8. During installation, configure T-Server as case sensitive, to match the configuration of other Genesys products.
9. If Local Control Agent starts as a Windows Service or as a UNIX background process, do not use console output for the Application log.
10. T-Server might incorrectly generate events in the following scenario:
 - a. DN1 on Site 1 uses the External Routing feature to place a call to DN2 on remote Site 2.
 - b. DN2 answers the call sent from DN1.
 - c. DN2 uses the External Routing feature to perform a call transfer to DN3 at Site 1.
 - d. DN3 answers the call sent from DN2.
 - e. With the call answered, DN2 completes the transfer.
 - f. DN1 releases the call.

In this scenario, the T-Server at Site 1 might incorrectly generate events for the call and report an incorrect status of DN1 to T-Server clients.

11. If the former primary T-Server's link is still active during switchover, there is a delay before the new primary T-Server takes control of all calls. The length of the delay depends on the number of active calls and the value set for the `use-link-bandwidth` option (see “`use-link-bandwidth`” on [page 253](#)).
12. No information that is passed by the Avaya PBX across the ASAI link allows T-Server to identify the agent skill level or skill preference. T-Server is unable to distinguish between agent skill levels for any logic on the PBX that uses agent skill level (for example, Advocate primary/reserve skills). As a result, only skill membership can be distinguished.
13. Any call that is redirected back to the same queue from which it previously passed will not generate a second `EventQueued/EventDiverted` event within 2.5 seconds after being diverted from the queue.

Setting DN Types

This section describes how to set the DN types that are required to use this T-Server with Avaya Communication Manager. See [Table 10](#) for details.

Table 10: Setting DN Types for Avaya Communication Manager

Domain Type	Possible Types for the DN	
	DN Types ^a	Comments
VDNs	External Routing Point	Any VDNs with a corresponding “ <code>adjunct-route</code> ” programming script. External Routing Points are used on T-Server exclusively for Inter Server Call Control (ISCC) functionality.
VDNs	Routing Point	Any VDNs with a corresponding “ <code>adjunct-route</code> ” programming script.
VDNs	ACD Queue (Switch-specific Type 2)	Any VDNs without an “ <code>adjunct-route</code> ” programming script.
ACD Splits	ACD Queue (Switch-specific Type 3)	

Table 10: Setting DN Types for Avaya Communication Manager (Continued)

Domain Type	Possible Types for the DN	
	DN Types ^a	Comments
Phone Set (station) DNs	ACD Position	Used for receiving/initiating calls with agent logged in.
	Extension	Used for receiving/initiating calls.
	Voice Treatment Port	Used for IVR (Interactive Voice Response) and other audio equipment.
	Voice Mail	Used for voice mail.
	Mixed	Reserved for Genesys Engineering.

- a. You must specify the same value for the `Switch-Specific Type` property (on the `Advanced` tab of the `DN Properties` dialog box) for the DN for the `ACD Queue` type. For Avaya Communication Manager, use one of the following values:
- 1—Default (not specified)
 - 2—VDN
 - 3—ACD Split/Skill/Hunt Group

Configuring Links and Switches

Configuring the CTI Link

You must configure the CTI link (between T-Server and Avaya Communication Manager) properly; otherwise, T-Server sends `Connection Rejected: Invalid link` to the switch.

You can configure the link from within the MAPD (Multiapplication Platform for Avaya Communication Manager) interface by selecting `DLG Administration`.

Warning! Contact the switch vendor before changing the switch configuration.

Procedure: Configuring the CTI Link

Start of procedure

1. Select DLG Administration from the main administration menu. [Figure 13](#) shows what is displayed after DLG Administration is selected.

Port	Client Name or IP Address	Client Link	Client Status
1	192.168.1.215	1	in use
2	viva	2	idle
3	192.168.31.322	3	in use
4	casa	4	idle
5	casa	5	in use
6	192.168.2.65	6	idle
7	192.168.1.326	7	idle
8	moza	8	idle

Press DELETE to delete this entry or ADD to add a new entry.

Figure 13: DLG Administration Menu

2. Enter the host name or IP address into the table. You must specify the same value for the Client Link field in the table that you specify for the Link-number option of the T-Server configuration.

End of procedure

Configuring the ASAI Link

An Avaya representative must activate the necessary ASAI options. To determine whether this has been done, enter the following command on the Avaya switch console: `Display System-Parameters Customer-Options`

In PBX versions prior to R010, the response should resemble the `OPTIONAL FEATURES` screen shown in [Figure 14](#). The `ASAI Interface` option must be set to `y`.

```
display system-parameters customer-options page 2 of 7
```

```

1 | 2 | 3 | 4 | 5 | 6 | 7 |
-----
 OPTIONAL FEATURES

Abbreviated Dialing Enhanced List? n CAS Branch? n
Access Security Gateway (ASG)? n CAS Main? n
Analog Trunk Incoming Call ID? n Cvg Of Calls Redirected Off-net? n
A/D Grp/Sys List Dialing Start at 01? n DCS (Basic)? y
Answer Supervision by Call Classifier? y DCS Call Coverage? n
ARS? y DCS with Rerouting? n
ARS/AAR Partitioning? y DEFINITY Network Admin? n
ARS/AAR Shortcut Dialing? n Digital Loss Plan Modification? n
ASAI Interface? y DS1 MSP? n
ASAI Proprietary Adjunct Links? n Emergency Access to Attendant? y
Async. Transfer Mode (ATM) Trunking? n Extended Cvg/Fwd Admin? n
ATMS? n External Device Alarm Admin? n
Attendant Vectoring? n Flexible Billing? n
Audible Message Waiting? n Forced Entry of Account Codes? n
Authorization Codes? n Global Call Classification? n

(NOTE: You must logoff & login to effect the permission changes.)

```

Figure 14: Optional Features Screen with ASAI Interface

The screen that displays ASAI CAPABILITY GROUPS and ASAI OPTIONAL FEATURES (shown in Figure 15) contains the message option packages that must be turned on (by setting the values to y) for the ASAI link.

```
display system-parameters customer-options page 7 of 7
```

```

1 | 2 | 3 | 4 | 5 | 6 | 7 |
-----
 ASAI CAPABILITY GROUPS

Adjunct Call Control? y
Adjunct Routing? y
Domain Control? y
Event Notification? y
Request Feature? y
Set Value? y

 ASAI OPTIONAL FEATURES

Answering Machine Detection? y
Selective Listening? n
Switch Classified Outbound Calls? y

(NOTE: You must logoff & login to effect the permission changes.)

```

Figure 15: ASAI Capability Groups and ASAI Optional Features

In version R0101 and later of the Avaya switch, these features are combined into two packaged groups, and the response to the command you typed should resemble [Figure 16](#). Both ASAI Link Core Capabilities and ASAI Link Plus Capabilities should be set to `y`.

display system-parameters customer-options page 3 of 11

```

1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 |
OPTIONAL FEATURES

Abbreviated Dialing Enhanced List? y Audible Message Waiting? y
Access Security Gateway (ASG)? n Authorization Codes? y
Analog Trunk Incoming Call ID? y
A/D Grp/Sys List Dialing Start at 01? y CAS Branch? n
Answer Supervision by Call Classifier? y CAS Main? n
ARS? y Change COR by FAC? y
ARS/AAR Partitioning? y Computer Telephony Adjunct Links? y
ARS/AAR Dialing without FAC? n Co-Res DEFINITY LAN Gateway? y
ASAI Link Core Capabilities? y Cvg Of Calls Redirected Off-net? y
ASAI Link Plus Capabilities? y DCS (Basic)? n
 DCS Call Coverage? n
Async. Transfer Mode (ATM) Trunking? n DCS with Rerouting? n
 ATMS? y
 Digital Loss Plan Modification? y
Attendant Vectoring? n DS1 MSP? y
 DS1 Echo Cancellation? n

(NOTE: You must logoff & login to effect the permission changes.)

```

Figure 16: Optional Features with ASAI Core and Plus Capabilities

Configuring an ASAI Station

The ASAI link requires a MAPD circuit pack, TN801, with an available port. To verify whether an ASAI station has been configured, list the station ports by entering the `list station type ASAI` value at the command prompt.

Note: In version MV1.2, the object of this command has been changed to CTI-Link, so your input should be `list CTI-Link`.

If no ASAI station or CTI link is programmed, you must add one, using the `add station [ext #]` command or the `add CTI-Link [#]` command. [Figure 17](#) shows how to program the ASAI station. The `Extension` and `Name` fields can be assigned as required by the customer. If heavy traffic (exceeding one call per second) is expected over the CTI link, set `Event Minimization` to `y`. All other parameters should be set as indicated in [Figure 17](#).

Note: The `CRV Length` parameter must be set to 2 (bytes) when configuring MAPD-based links.

CTI LINK	
CTI Link: 1	
Extension: 3901	
Type: ASAI-IP	
Name: ASAI Link 1	
CTI LINK	
FEATURE OPTIONS	
Event Minimization? n	Special Character for Restricted Number? n

Figure 17: The Add ASAI Station Screens

Configuring TACW

The `TimedAfterCallWork` (TACW) option, when enabled, starts a timer after the `Disconnect` message is received from the ASAI link. Avaya Communication Manager automatically puts an agent into TACW after an ACD call release in the following scenarios:

- The agent is in the `Ready/AutoIn` state at the moment of release.
- TACW is administered for the VDN or the ACD Split that the call went through.
- When using the TACW functionality, the `predict-agent-work-mode` option must be set to `true`. See “[predict-agent-work-mode](#)” for details.

After the timer expires, T-Server sends a query to the switch for agent status. If the agent state has changed, T-Server updates the agent state accordingly (and sends an appropriate event to clients). However, if the response from the switch indicates that the agent is still in the `AfterCallWork` state (because, for example, he or she has manually pressed a key to stay in this state), T-Server does not perform any additional actions.

Note that T-Server monitors events from the desktop application and the phone set. All agent state changes (as well as `Logout`) are monitored. Upon receiving any such request and/or message, T-Server changes the agent state, without waiting for the timeout.

When working with the Configuration Layer, you must configure the TACW timeout on the `Annex` tab of `DN Properties` dialog box: in the `TServer` section, set the `tacw` configuration option with an integer value. The values specified in the Configuration Layer must correspond to the values configured on the switch as shown in [Figure 18](#).

Note: If the Annex tab does not appear in the DN Properties dialog box, select View > Options from the Configuration Manager main menu, select the Show Annex tab in object properties check box, and then click OK.

HUNT GROUP

Skill? y Expected Call Handling Time (sec):

AAS? n Service Level Target (% in sec): in

Measured:

Supervisor Extension:

Controlling Adjunct:

VuStats Objective:

Timed ACW Interval (sec):

Multiple Call Handling:

Redirect on No Answer (rings):

Redirect to VDN:

Forced Entry of Stroke Counts or Call Work Codes? n

Figure 18: Example of TACW Configuration

Note: According to Avaya specifications, the interval for the VDN overrides the TACW interval for the hunt group. Therefore, if a call passes through a VDN having a TACW value of 10 seconds, and it is queued through a vector step to a split/skill having a TACW value of 20 seconds, the VDN timer takes precedence.

In addition to the T-Server configuration, you must set the Allow VDN Override parameter on the switch to Y. See “Avaya Communication Manager Requirements” on [page 144](#).

Configuring AES connections

The CLAN IPs listed here should match the CLAN cards set up for AESVCS in the ip-services form as shown in [Figure 19](#).

Figure 19: CLAN IPs

The switch password should match the password set up for this server on the ip-services page. The server name on the ip-services page must match the internal AES server name. See [Figure 20](#).

Figure 20: Set Password

On the DLG Links screen:

- The Switch Connection column refers to the switch connection name.
- The Switch CTI Link refers to the CTI Link object as configured on the S87xx.

- The Client Host Name or IP Address refers to the name or IP of the TServer host.
- The Client Link Number refers to the link number that T-Server is configured to pass. This must be unique for a particular Client Host Name or IP Address. The example in Figure 21 is for links 13 and 16.

Figure 21: DLG Links

Enter the DLG information on the Add/Edit DLG Links screen as shown in Figure 22.

Figure 22: DLG Information

ISDN Network Redirection

Starting with release 7.5, T-Server for Avaya Communication Manager supports the ASAI feature ISDN Network Redirection.

When a RequestRouteCall is received with the extension TC-method = 00B, T-Server adds the ncr flag to the CTI request RouteSelect which enables out-of-band (OOB) Transfer Connect Signaling (TCS) from the switch to the network. This applies to TCS calls only

See “send-tcs-dtmf” on [page 246](#) for more details.

Avaya Communication Manager Requirements

The figures in this section are examples of VDN and vector configurations. [Figure 23](#) is an example of a VDN configuration, and [Figure 24](#) and [Figure 25](#) are examples of vector configurations. You can modify these configurations to meet your business requirements. Before making any modifications, however, make sure that you understand the impact that changes to any of these settings might have on your environment. For additional details, contact your switch vendor.

VECTOR DIRECTORY NUMBER	
Extension:	3701
Name:	link 1 - 1
Vector Number:	1
Allow VDN Override?	<input checked="" type="checkbox"/>
COR:	1
TN:	1
Measured:	none
UDN of Origin Annc. Extension:	
1st Skill:	<input type="checkbox"/>
2nd Skill:	<input type="checkbox"/>
3rd Skill:	<input type="checkbox"/>

Figure 23: Example of VDN 3701 Configuration

```

CALL VECTOR

Number: 1 Name: link 1
Lock? n
Basic? y  EAS? y  G3U4 Enhanced? y  ANI/II-Digits? y  ASAI Routing? y
Prompting? y  LAI? n  G3U4 Adv Route? y  CINFO? y  BSR? y  Holidays? y
Variables? n
01 wait-time 2 secs hearing ringback
02 adjunct routing link 1
03 wait-time 10 secs hearing silence
04 queue-to skill 2 pri 1
05 wait-time 999 secs hearing silence
06 stop
07
08
09
10
11

```

Figure 24: Example of Call Vector 1 Configuration

```

CALL VECTOR

Number: 9 Name: link 2 and 3 HA
Lock? n
Basic? y  EAS? y  G3U4 Enhanced? y  ANI/II-Digits? y  ASAI Routing? y
Prompting? y  LAI? n  G3U4 Adv Route? y  CINFO? y  BSR? y  Holidays? y
Variables? n
01 wait-time 2 secs hearing ringback
02 adjunct routing link 2
03 adjunct routing link 3
04 wait-time 10 secs hearing silence
05 queue-to skill 2 pri 1
06 wait-time 999 secs hearing silence
07 stop
08
09
10
11

```

Figure 25: Example of Call Vector 9 Configuration

Configuring an ASAI Split

Enter `display hunt-group #` at the command prompt to display the Hunt-Group/Split Setup screen (see [Figure 26](#)). To force all agent control of the phone from the ASAI link, set `Controlling Adjunct` to `asai`; otherwise, set it to `none`. To change this entry, enter `change hunt-group #` at the command prompt. Tab to the entry and type in the correct response. If you change the value to `asai`, a prompt requests either the `Adjunct Link Extension` or `CTI`

Link #, depending on the PBX software version. Enter the extension number that was assigned earlier for the ASAI station.

HUNT GROUP	
Skill?	<input type="checkbox"/> y
AAS?	<input type="checkbox"/> n
Measured:	<input type="text" value="none"/>
Supervisor Extension:	<input type="text"/>
Controlling Adjunct:	<input type="text" value="asai"/>
Adjunct CTI Link:	<input type="text" value="1"/>
Timed ACW Interval (sec):	<input type="text"/>
Multiple Call Handling:	<input type="text" value="none"/>
Expected Call Handling Time (sec):	<input type="text" value="180"/>
Redirect on No Answer (rings):	<input type="text" value="7"/>
Redirect to UDN:	<input type="text" value="3729"/>

Figure 26: ASAI Link, Hunt Group Configuration

Genesys Requirements for Avaya Communication Manager

The following are the Genesys requirements for Avaya Communication Manager:

- Call Center Deluxe or Elite software package
- 1273-MPDA-MAPD BOARD (requires three consecutive card slots), or C-LAN with Co-Resident DLG and DLG software
- Additional software (see [Table 11](#))

Table 11: Software Requirements

Switch	ASAI Core PEC	ASAI Plus ^a PEC
G3s	1273-AS3	1273-AT3
G3i	1273-AS2	1273-AT2
G3r	1273-AS1	1273-AT1

a. ASAI Plus is also known as Host-Based Routing.

Note: This Genesys T-Server does not require the ASAI CallVisor feature (hardware or software), because it interfaces directly with the MAPD ASAI.

Table 12 lists the various ASAI capabilities, and indicates which package contains each one. For additional details, contact your switch vendor

Table 12: Supported Features

Feature	ASAI Core	ASAI Plus ^a
Adjunct Call Control Group		Y
Domain Control Group		Y
Event Notification Group	Y	
Request Feature Group		Y
Value Query Group	Y	
Selective Listening	Y	
Set Value Group	Y	
Adjunct Routing Group	Y	
Answering Machine Detect		Y
Sw Class Calls/Pred Dialing		Y
II Digits	Y	
Classification After Ans	Y	

a. ASAI Plus is also known as Host-Based Routing.

Notes:

- ASAI Plus software is required only for Genesys routing products, outbound applications, and multi-site configurations.
- Adjunct Routing is now a separate billable feature from Avaya.

You must place any outbound calls over ISDN trunks. This ensures generation of proper call progress messages during the dialing process.

Chapter

7

Supported Functionality

This chapter describes the telephony functionality supported by the T-Server for Avaya Communication Manager. It includes these sections:

- [T-Library Functionality, page 149](#)
- [Support for Agent Work Modes, page 158](#)
- [Support for Replacing Calling Party Number, page 159](#)
- [Support for Real-Time Agent State Using Device, Media and Call Control API, page 159](#)
- [Support for Notification of Failed Routing Attempts, page 160](#)
- [Use of the Extensions Attribute, page 161](#)
- [Use of the UserData Attribute, page 172](#)
- [Error Messages, page 173](#)
- [Avaya Enterprise Survivable Server \(ESS\), page 179](#)
- [Avaya Switch Partitioning, page 185](#)

T-Library Functionality

The tables in this section present the T-Library functionality supported in Avaya Communication Manager. The table entries use these notations:

N—Not supported

Y—Supported

E—Event only is supported

I—Supported, but reserved for Genesys Engineering

In Table 13 on [page 150](#), events in a set are listed in an arbitrary order when the set of events is sent in response to a single request. An asterisk (*) indicates the event that contains the same ReferenceID as the request. For more information, refer to the *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0.NET (or Java) API Reference*.

Table 13 on [page 150](#) reflects only the switch functionality used by Genesys software and might not include the complete set of events offered by the switch.

Certain requests listed in [Table 13](#) are reserved for Genesys Engineering and are listed here merely for completeness of information.

Notes describing specific functionality appear at the end of a table.

Table 13: Supported Functionality

Feature Request	Request Subtype	Corresponding Event(s)	Supported
General Requests			
TOpenServer		EventServerConnected	Y
TOpenServerEx		EventServerConnected	Y
TCloseServer		EventServerDisconnected	Y
TSetInputMask		EventACK	Y
TDispatch		Not Applicable	Y
TScanServer		Not Applicable	Y
TScanServerEx		Not Applicable	Y
Registration Requests			
TRegisterAddress ^{a,b}		EventRegistered	Y
TUnregisterAddress ^a		EventUnregistered	Y
Call-Handling Requests			
TMakeCall ^c	Regular	EventDialing	Y
	DirectAgent ^d		Y
	SupervisorAssist ^c		Y
	Priority ^c		Y
	DirectPriority ^c		Y
TAnswerCall		EventEstablished	Y
TReleaseCall		EventReleased	Y
TClearCall		EventReleased	Y
THoldCall		EventHeld	Y

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
TRetrieveCall		EventRetrieved	Y
TRedirectCall		EventReleased	Y
TMakePredictiveCall ^e		EventDialing*, EventQueued	Y
Transfer/Conference Requests			
TInitiateTransfer ^b		EventHeld, EventDialing*	Y
TCompleteTransfer ^f		EventReleased*, EventPartyChanged	Y
TInitiateConference ^b		EventHeld, EventDialing*	Y
TCompleteConference ^g		EventReleased*, EventRetrieved, EventPartyChanged, EventPartyAdded	Y
TDeleteFromConference		EventPartyDeleted*, EventReleased	Y
TReconnectCall		EventReleased, EventRetrieved*	Y
TAlternateCall		EventHeld*, EventRetrieved	Y
TMergeCalls	ForTransfer	EventReleased*, EventPartyChanged	Y
	ForConference	EventReleased*, EventRetrieved, EventPartyChanged, EventPartyAdded	Y
TMuteTransfer		EventHeld, EventDialing, EventReleased, EventPartyChanged	Y
TSingleStepTransfer		EventReleased, EventPartyChanged	N
TSingleStepConference		EventRinging, EventEstablished	Y

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
Call-Routing Requests			
TRouteCall ^b	Unknown	EventRouteUsed	I
	Default		I
	Label		N
	OverwriteDNIS ^h		I
	DDD		N
	IDDD		N
	Direct		N
	Reject		I
	Announcement		N
	PostFeature		N
	DirectAgent ⁱ		I
	Priority ^j		I
	DirectPriority ^h		I
	AgentID		N
CallDisconnect	N		
Call-Treatment Requests			
TApplyTreatment	Unknown	(EventTreatmentApplied+ EventTreatmentEnd)/Event TreatmentNotApplied	N
	IVR		N
	Music		N
	RingBack		N
	Silence		N
	Busy		N
	CollectDigits		N
	PlayAnnouncement		N

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
	PlayAnnouncementAnd-Digits		N
	VerifyDigits		N
	RecordUserAnnouncement		N
	DeleteUserAnnouncement		N
	CancelCall		N
	PlayApplication		N
	SetDefaultRoute		N
	TextToSpeech		N
	TextToSpeechAndDigits		N
	FastBusy		N
	RAN		N
TGiveMusicTreatment		EventTreatmentApplied	N
TGiveRingBackTreatment		EventTreatmentApplied	N
TGiveSilenceTreatment		EventTreatmentApplied	N
DTMF (Dual-Tone Multifrequency) Requests			
TCollectDigits		EventDigitsCollected	N
TSendDTMF		EventDTMFSent	Y
Voice-Mail Requests			
TOpenVoiceFile		EventVoiceFileOpened	N
TCloseVoiceFile		EventVoiceFileClosed	N
TLoginMailBox		EventMailBoxLogin	N
TLogoutMailBox		EventMailBoxLogout	N
TPlayVoice		EventVoiceFileEndPlay	N
Agent and DN Feature Requests			
TAgentLogin ^k		EventAgentLogin	Y

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
TAgentLogout		EventAgentLogout ¹	Y
		EventQueueLogout	Y
TAgentSetReady		EventAgentReady	Y
TAgentSetNotReady		EventAgentNotReady	Y
TMonitorNextCall	OneCall	EventMonitoringNextCall	N
	AllCalls		N
TCancelMonitoring		EventMonitoringCancelled	N
TCallSetForward	None	EventForwardSet	Y
	Unconditional		Y
	OnBusy		Y
	OnNoAnswer		Y
	OnBusyAndNoAnswer		Y
	SendAllCalls		Y
TCallCancelForward		EventForwardCancel	Y
TSetMuteOff		EventMuteOff	N
TSetMuteOn		EventMuteOn	N
TListenDisconnect		EventListenDisconnected	Y
TListenReconnect		EventListenReconnected	Y
TSetDNDOn		EventDNDOn	N
TSetDNDOff		EventDNDOff	N
TSetMessageWaitingOn		EventMessageWaitingOn	Y
TSetMessageWaitingOff		EventMessageWaitingOff	Y
		EventOffHook	Y
		EventOnHook	Y
		EventDNBackInService	Y

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
		EventDNOutOfService	Y
Query Requests			
TQuerySwitch ^a	DateTime	EventSwitchInfo	Y
	ClassifierStat		Y
TQueryCall ^a	PartiesQuery	EventPartyInfo	Y
	StatusQuery		Y
TQueryAddress ^a	AddressStatus	EventAddressInfo	Y
	MessageWaitingStatus		Y
	AssociationStatus		N
	CallForwardingStatus		Y
	AgentStatus		Y
	NumberOfAgentsInQueue		Y
	NumberOfAvailableAgents-InQueue		Y
	NumberOfCallsInQueue		Y
	AddressType		Y
	CallsQuery		Y
	SendAllCallsStatus		Y
	QueueLoginAudit		Y
	NumberOfIdleTrunks		Y
	NumberOfTrunksInUse		Y
	DatabaseValue		Y
DNStatus	Y		
QueueStatus	Y		

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
TQueryLocation ^a	AllLocations	EventLocationInfo ^m	I
	LocationData		I
	MonitorLocation		I
	CancelMonitorLocation		I
	MonitorAllLocations		I
	CancelMonitorAllLocations		I
TQueryServer ^a		EventServerInfo	Y
User-Data Requests			
TAttachUserData [Obsolete]		EventAttachedDataChanged	Y
TUpdateUserData		EventAttachedDataChanged	Y
TDeleteUserData		EventAttachedDataChanged	Y
TDeleteAllUserData		EventAttachedDataChanged	Y
ISCC (Inter Server Call Control) Requests			
TGetAccessNumber ^b		EventAnswerAccessNumber	I
TCancelReqGetAccess- Number ^b		EventReqGetAccessNumber Canceled	I
Special Requests			
TReserveAgent		EventAgentReserved	Y
TSendEvent		EventACK	I
TSendEventEx		EventACK	I
TSetCallAttributes		EventCallInfoChanged	I
TSendUserEvent		EventACK	Y
TPrivateService		EventPrivateInfo	N
Network Attended Transfer Requestsⁿ			
TNetworkConsult		EventNetworkCallStatus	Y

Table 13: Supported Functionality (Continued)

Feature Request	Request Subtype	Corresponding Event(s)	Supported
TNetworkAlternate		EventNetworkCallStatus	Y
TNetworkTransfer		EventNetworkCallStatus	Y
TNetworkMerge		EventNetworkCallStatus	Y
TNetworkReconnect		EventNetworkCallStatus	Y
TNetworkSingleStep-Transfer		EventNetworkCallStatus	Y
TNetworkPrivateService		EventNetworkPrivateInfo	Y
ISCC Transaction Monitoring Requests			
TTransactionMonitoring		EventACK	Y
		EventTransactionStatus	E

- a. Only the requester is notified of the event associated with this request.
- b. If a link goes down, T-Server issues `EventDNOutOfService` for all DNs that were assigned to that link at startup unless such DNs were also assigned to another link (within the same T-Server), which remains active. When the status of the link goes back to normal, T-Server generates `EventDNBackInService` for every DN which was previously reported as out of service due to the link failure.
- c. Since this feature request can be made across locations in a multi-site environment, if the `location` attribute of the request contains a value relating to any location other than the local site—except when the response to this request is `EventError`—T-Server sends a second event response that contains the same `ReferenceID` as the first event. This second event is either `EventRemoteConnectionSuccess` or `EventRemoteConnectionFailed`.
- d. See ASAI Direct Agent, Supervisor Assist, and Priority Calling options. For additional details, contact your switch vendor.
- e. The DN parameter of the request must be a VDN programmed as a Routing Point. Queuing and routing of calls answered by a fax machine is not supported.
- f. Starting with 7.5, T-Server sends an `EventPartyChanged` message after a `TCompleteTransfer` T-Library request for each of the parties that are moved to the original call which had initially been part of the call.
- g. Starting with 7.5, T-Server sends an `EventPartyAdded` message after a `TCompleteConference` T-Library request for each of the parties that are moved to the original call which had initially been part of the call.
- h. Used for `TransfConnect` switched virtual circuits (SVCs).
- i. See ASAI option `direct_agent_call`.
- j. See ASAI option `priority_calling`.

- k. An agent can log in to multiple ACD groups, if the ACD groups are configured on the switch. Whether an agent logs in using a CTI request or a manual operation on a telephone, T-Server distributes `EventAgentLogin` for each Hunt Group where the agent actually logs in (provided that all queues are monitored), including the requested Hunt Group. The Hunt Group extension is indicated in the `ThisQueue` attribute of the event. Regardless of the number of `EventAgentLogins` distributed for the agent, only one `EventAgentLogout` is distributed when the agent logs out of the last recorded Hunt Group. However, T-Server distributes an `EventQueueLogout` for each Hunt Group extension as it receives confirmation that the agent has logged out of each of these Hunt Groups.
- l. Starting with 7.5, T-Server provides the extension `ReasonCode` in all `EventAgentLogout` messages without an explicit request, when available.
- m. Two subtypes are supported by `EventLocationInfo`: `LocationInfoLocationMonitorCanceled` and `LocationInfoAllLocationsMonitorCanceled`.
- n. All T-Servers support NAT/C requests with `AttributeHomeLocation` provided that this attribute identifies a network location that is capable of processing such requests. Refer to the *Network T-Server Deployment Guides* to determine whether a specific Network T-Server can process these requests.

Support for Agent Work Modes

Table 14 indicates how T-Server for Avaya Communication Manager supports agent work modes.

Table 14: Supported Agent Work Modes

Agent Work Mode	T-Server ^a
AgentWorkModeUnknown	Y
AgentManualIn	Y
AgentAutoIn	Y
AgentAfterCallWork	Y
AgentAuxWork ^b	Y

- a. The level of T-Server support for each agent work mode depends on the capabilities of the switch.
- b. Starting with 7.5, T-Server sends an event to clients to notify them of a new Reason Code if the AUX code for an agent is detected as changed.

Support for Replacing Calling Party Number

Avaya Communication Manager provides the capability to replace a calling number through the CTI request.

In order for T-Server to support the ASAI green feature Replace Calling Party Number, it must be activated on the switch by using the system-parameters special-applications form. To replace the calling party number for the RequestMakeCall and RequestMakePredictive requests, T-Clients should use TKVList extension data with the keys described in the “Hardware Reasons in Extensions” section of the “Extensions” portion in the *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0 .NET (or Java) API Reference*.

If you need predictive call dialing is needed while using this feature, set the match-calls-by option to ucid (see the option description on [page 250](#).)

Warning! The UU_DATA key of UserData is used to support this feature. However, any other T-Server feature that also uses UU_DATA takes priority over the Replacing Calling Party Number feature. (That is, if UU_DATA is used by other features for the same call, then the Replacing Calling Party Number feature is not used.)

Note: The Replacing Calling Party Number feature is supported for switch versions R010 or later.

Support for Real-Time Agent State Using Device, Media and Call Control API

T-Server uses the Device, Media and Call Control API (DMCC) link to monitor lamp state changes on the physical telephone. The lamp state changes are mapped to physical button functions (AgentAutoIn, AgentManualIn, AgentAfterCallWork, and AgentAuxWork). T-Server uses this information to generate Agent State events that provides notification about the agent state changes.

T-Server generates EventAgentReady/EventAgentNotReady when T-Server detects a LampMode state change on the corresponding agent state button (on the physical set).

The DMCC link does not send notification when the button information is changed on the physical set. T-Server can utilize a query to obtain (or refresh) button information—the [update-button-info](#) option is used to obtain this button information.

Since the DMCC link does not report the AUX Reason Code, T-Server uses a query to obtain the Reason Code when it detects an AUX state change.

The `session-duration` option can be used to request a specific session duration with the DMCC link. T-Server will maintain this active session with periodic requests to the DMCC link to reset the application session timer. Additionally, T-Server will consider any failed response by DMCC, to this request, as a link drop.

Use of AttributeExtensions

T-Server supports the `DmccPassword` key in `AttributeExtensions`, which enables `RequestRegisterAddress` to set the DMCC password for a DN that is not registered in Configuration Manager. The password is assigned to the specific device and administered on Avaya Communication Manager. If no password is provided, the password is assumed to be the same digits as the associated DN.

Note: The required DMCC password field on the Switch is called `Security Code`.

High-Availability

T-Server does not register DNs over the DMCC link if it is running in backup mode. Also, T-Server forces the DMCC link to shut down when it switches from primary to backup mode of operation.

Support for Notification of Failed Routing Attempts

An alarm reaction in Solution Control Interface (SCI) can be triggered when a call has not successfully routed. See the following related options for more details:

- `route-failure-alarm-high-wm`
- `route-failure-alarm-low-wm`
- `route-failure-alarm-period`

Note: When running in an HA environment, to eliminate the possibility of the backup T-Server clearing an alarm condition that was set by the primary T-Server, all alarm generation in the backup T-Server is disabled.

Use of the Extensions Attribute

Table 15 indicates how T-Server for Avaya Communication Manager supports the use of the Extensions attribute.

Table 15: Use of the Extensions Attribute

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TAgentLogout or TAgentNotReady with WorkMode = AgentAuxWork	ReasonCode	integer	Can be used to send Reason Code to the switch (valid values are 1-99; Logout Reason Codes in the switch configuration must be set to forced or requested).
TMakeCall, with call_type = MakeCallDirectAgent, MakeCallDirectPriority, or MakeCallSupervisorAssist or TRouteCall, with route_type = RouteTypeDirectAgent or RouteTypeDirectPriority	AgentQueue	string	Must contain the queue for the agent (the ACD Split/Skill where agent is logged in).
TMakeCall	Trunk	string	Can be used to pass TAC/ARS/AAR information for off-PBX destinations.
	CPNOptions	TKVList	To replace the calling party number (CPN) for the RequestMakeCall, T-Clients should use TKVList extension data with the keys that are described in the “Hardware Reasons in Extensions” section of the “Extensions” portion in the <i>Genesys 7 Events and Models Reference Manual and the Voice Platform SDK 8.0 .NET (or Java) API Reference</i> . Note: The TKVList is optional.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TMakePredictiveCall	AMD	string	<p>Used to change default Answering Machine Detection (AMD) treatment for one particular call and specified by the <code>use-am-detection</code> option.</p> <p><code>no</code>—AMD is not enabled. (This value matches <code>false</code> in the <code>use-am-detection</code> option.)</p> <p><code>drop</code>—AMD is enabled and drops the call when an answering machine is detected. (This value matches <code>true</code> in the <code>use-am-detection</code> option.)</p> <p><code>connect</code>—AMD is enabled but processes the call attaching <code>AnswerClass=AM</code> as user data when an answering machine is detected. (This value matches <code>connect</code> in the <code>use-am-detection</code> option.)</p>

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TMakePredictiveCall	CPNOptions	TKVList	To replace the calling party number (CPN) for the RequestMakePredictive, T-Clients should use TKVList extension data with the keys that are described in the “Hardware Reasons in Extensions” section of the “Extensions” portion in the <i>Genesys 7 Events and Models Reference Manual and the Voice Platform SDK 8.0 .NET (or Java) API Reference</i> . Note: The TKVList is optional.
	VoiceDest	Any valid ACD Queue or Routing Point	A Queue or Routing Point to which an outbound call answered by a live voice will be transferred.
	AnsMachine	Any valid ACD Queue or Routing Point	A Queue or Routing Point to which an outbound call answered by an answering machine will be transferred.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TRouteCall	CollectDigits	integer	Used for ASAI-Requested Digit Collection, where the value (1-24) specifies the number of digits to be collected. See Avaya specifications for details.
	CollectedDigits	string	ASAI-Provided Digits. See Avaya specifications for details.
	NO_ANSWER_TIMEOUT ^a	string	Calls ringing on an agent's telephone that were distributed from an ACD Queue or a Routing Point wait for the telephone to ring for this timeout period (in seconds) before performing the actions described by the NO_ANSWER_ACTION Key and redirect the call to the destination described in the NO_ANSWER_OVERFLOW Key.
	NO_ANSWER_ACTION	string	Specifies the agent state (none, notready, walkaway) to which T-Server will be set to after the time period for the NO_ANSWER_TIMEOUT Key has expired. A value of none means that the agent will remain in its current state.
	NO_ANSWER_OVERFLOW	string	After the time period for the NO-ANSWER-TIMEOUT key has expired, T-Server will redirect the ringing call to the destination described with this Key. If set to recall the call will be redirected back to the Routing Point or the ACD Queue. If set to none the call will continue ringing. Otherwise provided digits for a valid destination (a Queue or Routing Point on the local switch is recommended).

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TListenDisconnect or TListenReconnect	TalkerDN	string	Specifies the party that should no longer be heard by the listener (in case of the ListenDisconnect request), or the party that should be reconnected. If you do not specify a value, the switch defaults to all the parties currently on the call.
TRegisterAddress	DropCRV	integer	For troubleshooting use only. When used, T-Server drops either a particular Call Reference Value (CRV), or the current CRV if the value is 0, and creates a new one. Note: Do not use this extension unless directed to do so by Genesys Technical Support.
	DMCCPassword	string	Assigned to the specific device and administered on Avaya Communication Manager. If no password is provided, the password is assumed to be the same digits as the associated DN.
TInitiateConference	ConsultUser Data	string	Used to specify the method of handling user data in a consultation call. Valid values are default, separate, inherited, and joint.
TInitiateTransfer	ConsultUser Data	string	Used to specify the method of handling user data in a consultation call. Valid values are default, separate, inherited, and joint.
TMuteTransfer	ConsultUser Data	string	Used to specify the method of handling user data in a consultation call. Valid values are default, separate, inherited, and joint.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TSendDTMF	ToneDuration	integer	Used to specify the duration of each tone, in .01 second increments. The valid range of values accepted by the switch for this parameter is from 6 to 35 (0.06 to 0.35 seconds). Note: T-Server does not validate the range for the ToneDuration attribute.
	PauseDuration	integer	Used to specify the duration of the pause in between tones, in .01 second increments. The valid range of values accepted by the switch for this parameter is from 4 to 10 (0.04 to 0.10 seconds). Note: T-Server does not validate the range for the PauseDuration attribute.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
TSingleStepConference	AlertingOrder	integer	<p>0—Add station without alerting the station. 1—Alert the station before adding.</p> <p>Use of this option specifies whether the calling endpoint should be signaled before the party is added.</p> <p>Use of this key supports the Third-Party Single-Step Conference feature, which allows a station to be conferenced into an existing call.</p>
	Visibility ^b	integer	<p>0—Listen only (no visibility). 1—Talk and listen (full visibility).</p> <p>Use of this option specifies whether the conferencing party should be muted or an active participant in the call.</p> <p>Use of this key supports the Third-Party Single-Step Conference feature, which allows a station to be conferenced into an existing call.</p>
Events T-Server sends to the parties in a conference call: EventPartyChanged/EventPartyAdded/EventEstablished	NumOfOrig-DNs	integer	The number of DNs on an original call (excluding the party already reported as ThisDN) and all other DNs. <i>n</i> is the number of the DN in question.
	OrigDN- <i>n</i>	string	
	NumOfConsult-DNs	integer	The number of DNs on a consultation call and all other DNs (is present in EventPartyAdded only). <i>n</i> is the number of the DN in question.
	ConsultDN- <i>n</i>	string	

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
EventAddressInfo with AddressInfoType = AddressInfoNumberOfAgentsInQueue/ AvailableAgentsInQueue/ CallsInQueue	AgentsInQueue	integer	The requested number is returned in the AddressInfoStatus attribute and contains all three of the keys.
	Available-Agents	integer	
	CallsInQueue	integer	
EventAddressInfo with AddressInfoType = AddressInfoCallsQuery	Call- <i>n</i>	integer	The CallID of a call on the DN, where <i>n</i> is the call number, which can be 1, 2, and so on.
	Conn- <i>n</i>	string	Text representation of the ConnID for a call, where <i>n</i> is the call number, which can be 1, 2, and so on.
	State- <i>n</i>	integer	The state of ThisDN as of a party in the call, where <i>n</i> is the call number, which can be 1, 2, and so on. (See AddressStatusInfo-Type in the <i>Genesys 7 Events and Models Reference Manual and Voice Platform SDK 8.0 .NET (or Java) API Reference</i> for value meanings.)
EventAddressInfo with AddressInfoType = AddressInfoQueueLoginAudit	<DN- <i>n</i> >	<Agent-ID- <i>n</i> >	The AgentID of an agent that is logged on the DN specified by the key. <i>n</i> is the number of the DN in question.
EventAddressInfo with AddressInfoType = AddressInfoNumberOfIdleClassifiers/ AddressInfoNumberOfClassifiersIn Use	Idle	integer	The number of idle classifiers.
	InUse	integer	The number of classifiers in use.
EventAddressInfo	ForwardTo	string	The DN to which a call was forwarded, as reported in the Redirection_Number attribute of the switch message.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
EventSwitchInfo with SwitchInfoType = SwitchInfoClassifierStat	Idle	integer	The number of idle classifiers.
	InUse	integer	The number of classifiers in use.
EventAddressInfo with AddressInfoType = AddressInfoNumberOfIdleTrunks/ AddressInfoNumberOfTrunksInUse	Idle	integer	The number of idle trunks.
	InUse	integer	The number of trunks in use.
EventAddressInfo with AddressInfoType = AddressInfoDatabaseValue	ID	string	The database value associated with the DN in question.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
EventAddressInfo with AddressInfoType = AddressInfoDNStatus/ AddressInfoQueueStatus	status	integer	0 (idle) or the DN state as of a party in the call.
	AgentStatus	integer	<0 (Unknown) 0 (LoggedOut) 1 (LoggedIn) 2 (Ready) 3 (NotReady) 4 (AfterCallWork) 5 (WalkAway)
	queue- <i>n</i>	string	A queue where the agent is logged in, where <i>n</i> is the number of the queue, which can be 1, 2, and so on.
	conn- <i>n</i>	string	Text representation of the ConnID for a call (if applicable), where <i>n</i> is the number of the call, which can be 1, 2, and so on.
	ct-%d	integer	The call type (taken from TCallType) of the call reported by conn-%d (%d is an index).
	mt-%d	integer	The call type taken from TMediaType of the media type information.
	fwd ^c	string	The destination DN. Not present if T-Server has no information about Forward status.
	mwl	integer	The Message Waiting Lamp statuses: 0—MWL off 1—MWL on Not present if T-Server has no information about MWL status.

Table 15: Use of the Extensions Attribute (Continued)

Request/Event	Attribute Extensions		
	Key	Value Type	Value Description
EventNetworkReached	NetworkState	integer	The key where the value can be represented as an enumeration defined as the following: <ul style="list-style-type: none"> • NetworkStateNone=0, • NetworkStateSeized=1, • NetworkStateCutThru=2, • NetworkStateAlerting=3, • NetworkStateBusy=4
EventPartyInfo	party- <i>n</i>	string	The DN of a party, where <i>n</i> is the number of the party, which can be 1, 2, and so on.
EventRouteUsed	G3Cause	integer	The key representing the G3 coding standard and cause pair that maps directly to a T-Server error code starting with TERR_ASAI_START .
EventDialing/ EventHeld/ EventRetrieved/ EventRinging/ EventEstablished/ EventReleased/ EventRouteRequest/ EventQueued/ EventAbandoned/ EventDiverted/ EventPartyChanged/ EventPartyDeleted/ EventPartyAdded/ EventRouteUsed/ EventListenDisconnected/ EventListenReconnected/ EventDigitsCollected/ EventDTMFSent/ EventPartyInfo/ EventNetworkReached	UCID	binary	UCID (Universal Call ID) is provided by Avaya Communication Manager and is included as a binary value (8 bytes) in the attribute extension of call-related events.
T-Server Common Part Extensions			
EventServerInfo	sdn-licenses-in-use	integer	Specifies how many SDN licenses are currently in use.
	sdn-licenses-available	integer	Specifies how many SDN licenses are currently available.

- a. If `NO_ANSWER_TIMEOUT` is specified, the action and overflow values will be taken from the `NO_ANSWER_ACTION` and `NO_ANSWER_OVERFLOW` keys. If the action and overflow keys are missing then the default value is used (not the value from the configuration options on [page 236](#)).
- b. Starting with 7.5, T-Server sets the `AttributeOtherDNRole` attribute to `RoleObserver` in the `EventPartyAdded` event for scenarios where a supervisor silently joins a call by initiating a `SingleStepConference` with the extension `Visibility` set to `0`.
- c. For an option description, see “use-old-fwd-key” on [page 249](#).

Use of the UserData Attribute

[Table 16](#) indicates how T-Server for Avaya Communication Manager supports the use of the `UserData` attribute.

Table 16: Use of the UserData Attribute

Request/Event	UserData Attribute		
	Key	Value Type	Value Description
TMakeCall with UserData	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TRouteCall with UserData (present on the call)	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TReleaseCall with UserData (present on the call)	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TInitiateConference with UserData	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TInitiateTransfer with UserData	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TMuteTransfer with UserData	UU_DATA	string or binary	Can be used to pass data between ASAI applications.
TMakePredictiveCall with UserData	UU_DATA	string or binary	Can be used to pass data between ASAI applications.

Error Messages

Table 17 presents the complete set of error messages that T-Server distributes in `EventError`.

Table 17: Error Messages for T-Server for Avaya Communication Manager

T-Server Code	Symbolic Name	Description	Switch Code
40	TERR_NOMORE_LICENSE	No more licenses.	
41	TERR_NOT_REGISTERED	The DN client is trying to manipulate, but it has not yet been registered by that client.	
42	TERR_RESOURCE_SEIZED	Client application is requesting registration of a DN, but another client has already registered it in Private mode. Only one application can have a DN registered in Private mode at any one time.	
43	TERR_IN_SAME_STATE	Object is already in requested state.	
50	TERR_UNKNOWN_ERROR	Unspecified error in client's request.	
51	TERR_UNSUP_OPER	Client application is requesting a function that is not supported by this T-Server.	
52	TERR_INTERNAL	Internal error (contact Genesys Technical Support).	
53	TERR_INVALID_ATTR	Invalid attribute value in request.	
54	TERR_NO_SWITCH	Client application is requesting a function that requires a switch connection, but the link is not in a connected state.	
55	TERR_PROTO_VERS	Invalid authorization request: <code>RequestRegisterClient</code> has an incorrect protocol version (the client was built with a T-Library that is incompatible with T-Server).	
56	TERR_INV_CONNID	Client application is requesting a function and specifying an invalid <code>connectionID</code> .	

Table 17: Error Messages for T-Server for Avaya Communication Manager (Continued)

T-Server Code	Symbolic Name	Description	Switch Code
57	TERR_TIMEOUT	Timeout expired.	
58	TERR_OUT_OF_SERVICE	Out of Service.	
59	TERR_NOT_CONFIGURED	DN is not configured in the Configuration Database.	
100	TERR_UNKNOWN	The switch reports an unknown cause.	
147	TERR_NO_LINK_RESPND	No link is responding.	
258	TERR_OP_NOT_CUR_SUP	Operation is not currently supported.	
545	TERR_INV_ELEM_VAL	Invalid value within a message element.	
600	TERR_ASAI_INVLDNUM	Invalid origination or destination address.	CS0 28
601	TERR_ASAI_PROTERR	Capability sequence has been violated or underlying protocol error has been detected.	CS0 111
602	TERR_ASAI_RESUNAVL	Resources to fulfill request are not available.	CS3 40
603	TERR_ASAI_FACUNSUB	Capability is implemented but is not subscribed to by the requester.	CS0 50
604	TERR_ASAI_SER_UNIMP	Noncompatible options are selected.	CS3 80
605	TERR_ASAI_MAND_INFO	One of the required parameters is missing.	CS0 96
606	TERR_ASAI_INVLDIE	A value specified in parameter is not allowed or defined.	CS0 100
607	TERR_ASAI_SERV_UNAVIL ^a	Another adjunct is monitoring domain or call.	CS3 63
608	TERR_ASAI_CALLID_TERM	A call is no longer in an active state.	CS3 86
609	TERR_ASAI_INCOM_ST	Message is not compatible with a call state.	CS0 98

Table 17: Error Messages for T-Server for Avaya Communication Manager (Continued)

T-Server Code	Symbolic Name	Description	Switch Code
610	TERR_ASAI_INVALID_CRV	Invalid call identifier is used or a call does not exist.	CS0 81
611	TERR_ASAI_INCOM_OPT	Incompatible options are used to establish the call.	CS3 80
612	TERR_ASAI_REC_TIMER	Timer has expired.	CS0 102
613	TERR_ASAI_NOLOGIN	Agent is not logged in to a split.	CS3 15
614	TERR_ASAI_NOSPLIT_MEM	Agent is not a member of the specified split or the split number has been specified incorrectly.	CS3 11
615	TERR_ASAI_USER_BUSY	User is busy.	CS0 17
616	TERR_ASAI_NOUSE_RESP	Origination address does not respond to service.	CS0 18
617	TERR_ASAI_PERM_DENIED	Permission checks for service have failed.	CS3 43
618	TERR_ASAI_CLUST_TERM	Association terminated because the service is not active.	
619	TERR_ASAI_OUT_OF_SERV	Administration has removed the domain.	CS3 27
620	TERR_ASAI_INCS_AGT_ST	Agent is not in a compatible state.	CS3 12
621	TERR_ASAI_MAXLOGIN	Agent logged in to the maximum number of splits.	CS3 13
622	TERR_ASAI_INC_PASWD	Invalid login password.	CS3 14
623	TERR_ASAI_AGT_STATE	Request to put agent in same state the agent is already in.	CS3 16
624	TERR_ASAI_BAD_ADMIN	Hunt/split group is not being administered properly.	CS3 41

Table 17: Error Messages for T-Server for Avaya Communication Manager (Continued)

T-Server Code	Symbolic Name	Description	Switch Code
625	TERR_ASAI_NORMAL	Normal termination; call routed successfully.	CS0 16
626	TERR_ASAI_NETCONJ	Association terminated because of network congestion.	CS0 42
627	TERR_ASAI_BAD_IE	Unknown information element detected.	CS0 99
628	TERR_ASAI_QUEFULL	Queue is full.	CS3 22
629	TERR_ASAI_REORDER_DENIAL	Reorder/denial.	CS3 42
630	TERR_ASAI_ADMIN_PROGRESS	A request cannot be processed because testing is in progress.	CS3 46
631	TERR_ASAI_FEATURE_REJECTED	The switch has rejected a request from the adjunct.	CS3 53
632	TERR_ASAI_UNASSIGNED_NUM	Unassigned number.	CS0 1
633	TERR_ASAI_CALL_REJECTED	A call has been rejected.	CS0 21
634	TERR_ASAI_NUM_CHANGED	Number has been changed.	CS0 22
635	TERR_ASAI_NORMAL_UNSPECIF	Normal, unspecified.	CS0 127
636	TERR_ASAI_NO_CIRCUIT	No circuit or channel is available.	CS0 34
637	TERR_ASAI_TEMP_FAILURE	Temporary failure.	CS0 41
638	TERR_ASAI_BEARER_CAP_UNAVAIL	Bearer capability is not currently available.	CS0 58
639	TERR_ASAI_INCOMPAT_DESTINATION	Incompatible destination.	CS0 88
640	TERR_ASAI_INVALID_MESSAGE	Invalid message, unspecified (backward compatibility).	CS0 95

Table 17: Error Messages for T-Server for Avaya Communication Manager (Continued)

T-Server Code	Symbolic Name	Description	Switch Code
641	TERR_ASAI_NON_EXIST_MESSAGE	Message is nonexistent/not implemented.	CS0 97
642	TERR_ASAI_UNSPECIFIED	Unspecified.	CS0 31
643	TERR_ASAI_NO_ANSWER	No answer.	CS3 19
644	TERR_ASAI_NO_TRUNKS	Trunks are not available.	CS3 20
645	TERR_ASAI_NO_CLASSIFIERS	Classifiers are not available.	CS3 21
646	TERR_ASAI_REDIRECT	A call has been redirected.	CS3 30
647	TERR_ASAI_NETWORK_OUT_OF_ORDER	Network is out of order.	CS3 38
648	TERR_ASAI_CAUSE_UNKNOWN	Undefined value returned from the switch.	CS3 10
649	TERR_ASAI_OUT_CALL_BARRED	Outgoing call has been barred.	CS0 52
650	TERR_ASAI_REMAINS_IN_Q	A call remains in queue.	CS3 23
651	TERR_ASAI_BEARER_SVC_NOT_IMPL	Bearer service not implemented.	
652	TERR_ASAI_TIMED_ANSWER	Assumed answer is based on the internal timer.	CS3 17
653	TERR_ASAI_VOICE_ENERGY_ANSWER	Voice energy is detected by the switch.	CS3 18
654	TERR_ASAI_NO_TONE_CHANNEL	Channel/tone does not exist (no tone connected to the special call).	CS0 82
655	TERR_ASAI_ANSWERING_MACHINE	Answering machine detected.	CS3 24

Table 17: Error Messages for T-Server for Avaya Communication Manager (Continued)

T-Server Code	Symbolic Name	Description	Switch Code
656	TERR_ASAI_FACILITY_REJECTED	Facility rejected.	CS0 29
851	TERR_INTC_NO_CONNECTION	No connection to the switch. Wait until the connection restores or reboots the link to the switch.	
1700	TERR_AGENT_ALREADY_RESERVED	Agent attempt failed because this agent is already reserved by some other server.	
Network Attended Transfer/Conference Error Messages			
1901	TERR_NATC_UNEXP_CONSULT	Unexpected request TNetworkConsult.	
1902	TERR_NATC_UNEXP_ALTERNATE	Unexpected request TNetworkAlternate.	
1903	TERR_NATC_UNEXP_RECONNECT	Unexpected request TNetworkReconnect.	
1904	TERR_NATC_UNEXP_TRANSFER	Unexpected request TNetworkTransfer.	
1905	TERR_NATC_UNEXP_MERGE	Unexpected request for TNetworkMerge.	
1906	TERR_NATC_UNEXP_SST	Unexpected request TNetworkSingleStepTransfer.	
1907	TERR_NATC_UNEXP_NPS	Unexpected request TNetworkPrivateService.	
1908	TERR_NATC_UNEXP_MSG	Unexpected message.	

- a. In Genesys Avaya T-Servers, some functionality depends on a specific type of client notification known as a call control. Currently there is a switch wide limit of one call controller per call. This limitation may impact third-party applications, such as T-Server, and their ability to request certain telephony functions and further limit their access to switch event reporting. Due to this switch-wide limit, there is a race condition among multiple connected adjunct applications that request a call control for the same call—that is, only one of the requesting adjuncts will obtain the call control, and all other applications will receive an error.

If T-Server receives an error in response to a request to obtain a call controller;

T-Server generates either an `EventError` or an `EventHardware` error (depending on the context of the request). In both cases, the `ErrorCode` in the event will be set to `607` (indicating that the domain or call is being monitored by another adjunct). Under some conditions this error may inhibit T-Server functionality.

Because the activation of a call controller depends on information received over another communication channel on the switch—domain/event notification, it may be helpful to know which associations are active on what links for a specific DN resource. By using Avaya Site Administration (GEDI), it is possible to obtain information about which link a specific DN resource is actively monitoring, along with its association. For example, if a T-Client is receiving multiple instances of `EventHardwareError` on a specific DN, using `list mon` on this specific DN provides information about which links this DN is actively monitoring. This may help to pinpoint the specific CTI applications that are also requesting a call control to the Avaya switch.

Avaya Enterprise Survivable Server (ESS)

Avaya Enterprise Survivable Server (ESS) provides enhanced availability and survivability for T-Server for Avaya Communication Manager. It achieves this by separating the Avaya Media Server (switching) elements from the port network (facilities) elements, and providing the capability for the port networks to fail over to a different Avaya Media Server in the event of a failure.

CTI Requests Failure

Call control-dependent CTI requests may fail if another T-Server has an outstanding call control. This can be a problem in switch partitioning environments that have multiple T-Servers on the same switch, which may require a call control for some CTI functions which will fail if another T-Server already has an active call control.

The following [T-Server Section](#) configuration options add support for minimizing call control use in T-Server:

- `follow-calls`
- `use-auto-dial`

If you are performing feature requests, (such as `TSingleStepConference`, `TDeleteFromConference`, `TClearCall`, `TListenDisconnect`, `TListenReconnect`, or `SendDTMF`), or if you are using the `RouteTypeOverwriteDNIS` attribute, you must set the values of the configuration options as follows:

- `follow-calls = false`
- `use-auto-dial = true.`

If `follow-calls` is set to `false`, and `use-auto-dial` is set to `true`, T-Server will relinquish call control in the following scenarios:

- After any initiating request that requires a TP (third-party) Take Control request to be sent to the link
- After any connected event report, if there is at least one other active monitor on the call, and T-Server is not already configured to preserve call control

Avoiding Direct Transfers to Automatic Call Distribution (ACD)

To help avoid losing call visibility, which can occur when no active monitors persist after transferring a call to a queue, it is recommended to avoid direct transfers to ACD queues and to instead ensure that all transfers of that type first pass through a Vector Directory Number (VDN).

Bandwidth Considerations

Due to overall switch wide limits on bandwidth usage, careful consideration and planning should be given to the following configuration options in all T-Servers in switch partitioning environments:

- `use-link-bandwidth`
- `use-link-bandwidth-backup`

Avaya ESS Architecture

In Genesys 8.0 architecture for support of Avaya ESS, each Services Site on a switch is seen as a separate switch, and is therefore assigned to a dedicated T-Server (see [Figure 27](#)).

Figure 27: Avaya ESS Reference Architecture

This architecture helps to minimize the impact of the total loss of a single site by splitting Genesys components across two types of sites:

- Management Site—Houses Genesys Management applications
- Services Site—Houses Avaya switches and associated Genesys components

Figure 27 displays a typical configuration with a single Management Site and two Services Sites. Each Services Site is associated with a single Avaya switch, and can function as a self-contained contact center.

Each DN is associated with a single switch, and there is no duplication of DNs between switches. Therefore all T-Servers in an ESS environment must set the following configuration option:

- `dn-scope = tenant.`

Additional Services Sites, each associated with a different switch, can be added to this architecture according to the customer's need.

Or as an alternative, the Management Site components could be deployed at one of the Services Sites.

Typical ESS Failure Support Scenarios

Failure of the Avaya Primary Media Server

Failure of the Avaya Primary Media Server results when the backup Avaya Media Server is promoted to Avaya Primary Media Server. T-Server 1 and T-Server 2 temporarily (for approximately 3.5 minutes) loses the Application Enablement Services (AES) Server link. After the Avaya Backup Media Server assumes control of the Port Networks, T-Server 1 and T-Server 2 automatically reconnect to the links. Avaya Primary Media Server failure results in the complete reset of CTI resources, resulting in dropped calls and logout of agents. (See [Figure 28](#).)

Figure 28: Avaya Primary Media Server Failure

Isolation of the Management Site During Failure

Failure of the Management Site does not impact call handling at the Services Sites. Configuration Server Proxies at the Services Sites continue to provide read-only access to configuration data. After network connectivity is restored, configuration updates made at the Management Site during the outage are propagated to the Services Sites. (See [Figure 29](#).)

Figure 29: Management Site Isolation Failure

Isolation of a Single Services Site During Failure

The failure of a network causes a total network isolation of Services Site 1. Services Site 1 continues to process calls. Configuration Server Proxy 1 continues to function, providing read-only configuration data to Service Site 1 applications. The network isolation of the Avaya Primary Media Server results in Port Network 2 changing its connection to the Avaya Backup Media Server. T-Server 2 temporarily loses the AES Server link connection. This failure results in the complete reset of the CTI resources. Due to network isolation, site-to-site ISCC calls are not possible (see Figure 30 on [page 184](#).)

Figure 30: Single Services Site Isolation Failure

Total Network Failure

The failure of a network causes total network isolation of both Services Sites and the Management Site. The Services Sites continue to process calls, and the Configuration Server Proxies continue to function, providing access to read-only configuration data. The network isolation of the Avaya Primary Media Server results in Port Network 2 changing its connection to the Avaya Backup Media Server. T-Server 2 temporarily (for approximately 3.5 minutes) loses its connection to the AES Server link. This failure results in the complete reset of CTI resources, resulting in dropped calls and logout of agents on Service Site 2. The network isolation prevents site-to-site ISCC calls. (See Figure 31 on [page 185](#).)

Figure 31: Total Network Failure

Avaya Switch Partitioning

Switch partitioning is a configuration of multiple virtual switches that are defined in Configuration Manager under a single Switching Office object that represents a physical switch.

The following [T-Server Section](#) configuration options are common to all T-Server types and add support for switch partitioning in T-Server:

- [dn-scope](#)
- [propagated-call-type](#)

See “Switch Partitioning” on [page 100](#) for more information about these configuration options.

The following [T-Server Section](#) configuration options are specific to T-Server and add support for minimizing call control use in T-Server:

- [follow-calls](#)
- [use-auto-dial](#).

See “CTI Requests Failure” on [page 179](#) for more information about these configuration options.

Chapter

8

Common Configuration Options

Unless otherwise noted, the common configuration options that this chapter describes are common to all Genesys server applications and applicable to any Framework server component. This chapter includes the following sections:

- [Setting Configuration Options, page 188](#)
- [Mandatory Options, page 188](#)
- [Log Section, page 188](#)
- [Log-Extended Section, page 202](#)
- [Log-Filter Section, page 204](#)
- [Log-Filter-Data Section, page 205](#)
- [SML Section, page 205](#)
- [Common Section, page 205](#)
- [Changes from 7.6 to 8.0, page 206](#)

Note: Some server applications also support log options that are unique to them. For descriptions of a particular application's unique log options, refer to the chapter/document about that application.

Setting Configuration Options

Unless specified otherwise, set common configuration options in the `Application` object, using the following navigation path:

- In Configuration Manager—`Application` object > `Properties` dialog box > `Options` tab

Warning! Configuration section names, configuration option names, and predefined option values are case-sensitive. Type them in Configuration Manager exactly as they are documented in this chapter.

Mandatory Options

You do not have to configure any common options to start Server applications.

Log Section

This section must be called `log`.

verbose

Default Value: `all`

Valid Values:

<code>all</code>	All log events (that is, log events of the Standard, Trace, Interaction, and Debug levels) are generated.
<code>debug</code>	The same as <code>all</code> .
<code>trace</code>	Log events of the Trace level and higher (that is, log events of the Standard, Interaction, and Trace levels) are generated, but log events of the Debug level are not generated.
<code>interaction</code>	Log events of the Interaction level and higher (that is, log events of the Standard and Interaction levels) are generated, but log events of the Trace and Debug levels are not generated.
<code>standard</code>	Log events of the Standard level are generated, but log events of the Interaction, Trace, and Debug levels are not generated.
<code>none</code>	No output is produced.

Changes Take Effect: Immediately

Determines whether a log output is created. If it is, specifies the minimum level of log events generated. The log events levels, starting with the highest

priority level, are Standard, Interaction, Trace, and Debug. See also “Log Output Options” on [page 194](#).

Note: For definitions of the Standard, Interaction, Trace, and Debug log levels, refer to the *Framework 8.0 Management Layer User’s Guide* or to *Framework 8.0 Solution Control Interface Help*.

buffering

Default Value: true

Valid Values:

true	Enables buffering.
false	Disables buffering.

Changes Take Effect: Immediately

Turns on/off operating system file buffering. The option is applicable only to the stderr and stdout output (see [page 194](#)). Setting this option to true increases the output performance.

Note: When buffering is enabled, there might be a delay before log messages appear at the console.

segment

Default Value: false

Valid Values:

false	No segmentation is allowed.
<number> KB or <number>	Sets the maximum segment size, in kilobytes. The minimum segment size is 100 KB.
<number> MB	Sets the maximum segment size, in megabytes.
<number> hr	Sets the number of hours for the segment to stay open. The minimum number is 1 hour.

Changes Take Effect: Immediately

Specifies whether there is a segmentation limit for a log file. If there is, sets the mode of measurement, along with the maximum size. If the current log segment exceeds the size set by this option, the file is closed and a new one is created. This option is ignored if log output is not configured to be sent to a log file.

expireDefault Value: `false`

Valid Values:

<code>false</code>	No expiration; all generated segments are stored.
<code><number> file</code> or <code><number></code>	Sets the maximum number of log files to store. Specify a number from 1–100.
<code><number> day</code>	Sets the maximum number of days before log files are deleted. Specify a number from 1–100.

Changes Take Effect: Immediately

Determines whether log files expire. If they do, sets the measurement for determining when they expire, along with the maximum number of files (segments) or days before the files are removed. This option is ignored if log output is not configured to be sent to a log file.

Note: If an option's value is set incorrectly—out of the range of valid values—it will be automatically reset to 10.

keep-startup-fileDefault Value: `false`

Valid Values:

<code>false</code>	No startup segment of the log is kept.
<code>true</code>	A startup segment of the log is kept. The size of the segment equals the value of the <code>segment</code> option.
<code><number> KB</code>	Sets the maximum size, in kilobytes, for a startup segment of the log.
<code><number> MB</code>	Sets the maximum size, in megabytes, for a startup segment of the log.

Changes Take Effect: After restart

Specifies whether a startup segment of the log, containing the initial T-Server configuration, is to be kept. If it is, this option can be set to `true` or to a specific size. If set to `true`, the size of the initial segment will be equal to the size of the regular log segment defined by the `segment` option. The value of this option will be ignored if segmentation is turned off (that is, if the `segment` option set to `false`).

Note: This option applies only to T-Servers.

messagefile

Default Value: As specified by a particular application

Valid Values: `<string>.lms` (message file name)Changes Take Effect: Immediately, if an application cannot find its `*.lms` file at startup

Specifies the file name for application-specific log events. The name must be valid for the operating system on which the application is running. The option value can also contain the absolute path to the application-specific *.lms file. Otherwise, an application looks for the file in its working directory.

Warning! An application that does not find its *.lms file at startup cannot generate application-specific log events and send them to Message Server.

message_format

Default Value: short

Valid Values:

short	An application uses compressed headers when writing log records in its log file.
full	An application uses complete headers when writing log records in its log file.

Changes Take Effect: Immediately

Specifies the format of log record headers that an application uses when writing logs in the log file. Using compressed log record headers improves application performance and reduces the log file's size.

With the value set to short:

- A header of the log file or the log file segment contains information about the application (such as the application name, application type, host type, and time zone), whereas single log records within the file or segment omit this information.
- A log message priority is abbreviated to Std, Int, Trc, or Dbg, for Standard, Interaction, Trace, or Debug messages, respectively.
- The message ID does not contain the prefix GCTI or the application type ID.

A log record in the full format looks like this:

```
2002-05-07T18:11:38.196 Standard localhost cfg_dbserver GCTI-00-05060
Application started
```

A log record in the short format looks like this:

```
2002-05-07T18:15:33.952 Std 05060 Application started
```

Note: Whether the full or short format is used, time is printed in the format specified by the [time_format](#) option.

time_convertDefault Value: `local`

Valid Values:

- `local` The time of log record generation is expressed as a local time, based on the time zone and any seasonal adjustments. Time zone information of the application's host computer is used.
- `utc` The time of log record generation is expressed as Coordinated Universal Time (UTC).

Changes Take Effect: Immediately

Specifies the system in which an application calculates the log record time when generating a log file. The time is converted from the time in seconds since the Epoch (00:00:00 UTC, January 1, 1970).

time_formatDefault Value: `time`

Valid Values:

- `time` The time string is formatted according to the `HH:MM:SS.sss` (hours, minutes, seconds, and milliseconds) format.
- `locale` The time string is formatted according to the system's locale.
- `ISO8601` The date in the time string is formatted according to the ISO 8601 format. Fractional seconds are given in milliseconds.

Changes Take Effect: Immediately

Specifies how to represent, in a log file, the time when an application generates log records.

A log record's time field in the ISO 8601 format looks like this:

```
2001-07-24T04:58:10.123
```

print-attributesDefault Value: `false`

Valid Values:

- `true` Attaches extended attributes, if any exist, to a log event sent to log output.
- `false` Does not attach extended attributes to a log event sent to log output.

Changes Take Effect: Immediately

Specifies whether the application attaches extended attributes, if any exist, to a log event that it sends to log output. Typically, log events of the Interaction log level and Audit-related log events contain extended attributes. Setting this option to `true` enables audit capabilities, but negatively affects performance. Genesys recommends enabling this option for Solution Control Server and Configuration Server when using audit tracking. For other applications, refer to *Genesys 8.0 Combined Log Events Help* to find out whether an application generates Interaction-level and Audit-related log events; if it does, enable the option only when testing new interaction scenarios.

check-point

Default Value: 1

Valid Values: 0–24

Changes Take Effect: Immediately

Specifies, in hours, how often the application generates a check point log event, to divide the log into sections of equal time. By default, the application generates this log event every hour. Setting the option to 0 prevents the generation of check-point events.

memory

Default Value: No default value

Valid Values: <string> (memory file name)

Changes Take Effect: Immediately

Specifies the name of the file to which the application regularly prints a snapshot of the memory output, if it is configured to do this (see “Log Output Options” on [page 194](#)). The new snapshot overwrites the previously written data. If the application terminates abnormally, this file will contain the latest log messages. Memory output is not recommended for processors with a CPU frequency lower than 600 MHz.

Note: If the file specified as the memory file is located on a network drive, an application does not create a snapshot file (with the extension *.memory.log).

memory-storage-size

Default Value: 2 MB

Valid Values:

<number> KB or <number> The size of the memory output, in kilobytes.
The minimum value is 128 KB.

<number> MB The size of the memory output, in megabytes.
The maximum value is 64 MB.

Changes Take Effect: When memory output is created

Specifies the buffer size for log output to the memory, if configured. See also “Log Output Options” on [page 194](#).

spool

Default Value: The application’s working directory

Valid Values: <path> (the folder, with the full path to it)

Changes Take Effect: Immediately

Specifies the folder, including full path to it, in which an application creates temporary files related to network log output. If you change the option value while the application is running, the change does not affect the currently open network output.

compatible-output-priorityDefault Value: `false`

Valid Values:

- `true` The log of the level specified by “[Log Output Options](#)” is sent to the specified output.
- `false` The log of the level specified by “[Log Output Options](#)” and higher levels is sent to the specified output.

Changes Take Effect: Immediately

Specifies whether the application uses 6.x output logic. For example, you configure the following options in the `log` section for a 6.x application and for a 7.x application:

```
[log]
verbose = all
debug = file1
standard = file2
```

The log file content of a 6.x application is as follows:

- `file1` contains Debug messages only.
- `file2` contains Standard messages only.

The log file content of a 7.x application is as follows:

- `file1` contains Debug, Trace, Interaction, and Standard messages.
- `file2` contains Standard messages only.

If you set `compatible-output-priority` to `true` in the 7.x application, its log file content will be the same as for the 6.x application.

Warning! Genesys does not recommend changing the default value of the this option unless you have specific reasons to use the 6.x log output logic—that is, to mimic the output priority as implemented in releases 6.x. Setting this option to `true` affects log consistency.

Log Output Options

To configure log outputs, set log level options (`all`, `alarm`, `standard`, `interaction`, `trace`, and/or `debug`) to the desired types of log output (`stdout`, `stderr`, `network`, `memory`, and/or `[filename]`, for log file output).

You can use:

- One log level option to specify different log outputs.
- One log output type for different log levels.
- Several log output types simultaneously, to log events of the same or different log levels.

You must separate the log output types by a comma when you are configuring more than one output for the same log level. See “Examples” on [page 199](#).

Note: The log output options are activated according to the setting of the [verbose](#) configuration option.

Warnings!

- If you direct log output to a file on the network drive, an application does not create a snapshot log file (with the extension *.snapshot.log) in case it terminates abnormally.
- Directing log output to the console (by using the `stdout` or `stderr` settings) can affect application performance. Avoid using these log output settings in a production environment.

all

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).
<code>network</code>	Log events are sent to Message Server, which can reside anywhere on the network. Message Server stores the log events in the Log Database. Setting the <code>all</code> log level option to the <code>network</code> output enables an application to send log events of the <code>Standard</code> , <code>Interaction</code> , and <code>Trace</code> levels to Message Server. <code>Debug</code> -level log events are neither sent to Message Server nor stored in the Log Database.
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.
<code>[filename]</code>	Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application’s working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends all log events. The log output types must be separated by a comma when more than one output is configured. For example:

```
all = stdout, logfile
```

Note: To ease the troubleshooting process, consider using unique names for log files that different applications generate.

alarm

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).
<code>network</code>	Log events are sent to Message Server, which resides anywhere on the network, and Message Server stores the log events in the Log Database.
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.
<code>[filename]</code>	Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application's working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends the log events of the Alarm level. The log output types must be separated by a comma when more than one output is configured. For example:

```
standard = stderr, network
```

standard

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).
<code>network</code>	Log events are sent to Message Server, which can reside anywhere on the network. Message Server stores the log events in the Log Database.
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.
<code>[filename]</code>	Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application's working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends the log events of the Standard level. The log output types must be separated by a comma when more than one output is configured. For example:

```
standard = stderr, network
```

interaction

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).

<code>network</code>	Log events are sent to Message Server, which can reside anywhere on the network. Message Server stores the log events in the Log Database.
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.
<code>[filename]</code>	Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application's working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends the log events of the `Interaction` level and higher (that is, log events of the `Standard` and `Interaction` levels). The log outputs must be separated by a comma when more than one output is configured. For example:

```
interaction = stderr, network
```

trace

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).
<code>network</code>	Log events are sent to Message Server, which can reside anywhere on the network. Message Server stores the log events in the Log Database.
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.
<code>[filename]</code>	Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application's working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends the log events of the `Trace` level and higher (that is, log events of the `Standard`, `Interaction`, and `Trace` levels). The log outputs must be separated by a comma when more than one output is configured. For example:

```
trace = stderr, network
```

debug

Default Value: No default value

Valid Values (log output types):

<code>stdout</code>	Log events are sent to the Standard output (<code>stdout</code>).
<code>stderr</code>	Log events are sent to the Standard error output (<code>stderr</code>).
<code>memory</code>	Log events are sent to the memory output on the local disk. This is the safest output in terms of the application performance.

[filename] Log events are stored in a file with the specified name. If a path is not specified, the file is created in the application's working directory.

Changes Take Effect: Immediately

Specifies the outputs to which an application sends the log events of the Debug level and higher (that is, log events of the Standard, Interaction, Trace, and Debug levels). The log output types must be separated by a comma when more than one output is configured—for example:

```
debug = stderr, /usr/local/genesys/logfile
```

Note: Debug-level log events are never sent to Message Server or stored in the Log Database.

Log File Extensions

You can use the following file extensions to identify log files that an application creates for various types of output:

- *.log—Assigned to log files when you configure output to a log file. For example, if you set `standard = confservlog` for Configuration Server, it prints log messages into a text file called `confservlog.<time_stamp>.log`.
- *.qsp—Assigned to temporary (spool) files when you configure output to the network but the network is temporarily unavailable. For example, if you set `standard = network` for Configuration Server, it prints log messages into a file called `confserv.<time_stamp>.qsp` during the time the network is not available.
- *.snapshot.log—Assigned to files that contain the output snapshot when you configure output to a log file. The file contains the last log messages that an application generates before it terminates abnormally. For example, if you set `standard = confservlog` for Configuration Server, it prints the last log message into a file called `confserv.<time_stamp>.snapshot.log` in case of failure.

Note: Provide *.snapshot.log files to Genesys Technical Support when reporting a problem.

- *.memory.log—Assigned to log files that contain the memory output snapshot when you configure output to memory and redirect the most recent memory output to a file. For example, if you set `standard = memory` and `memory = confserv` for Configuration Server, it prints the latest memory output to a file called `confserv.<time_stamp>.memory.log`.

Examples

This section presents examples of a log section that you might configure for an application when that application is operating in production mode and in two lab modes, debugging and troubleshooting.

Production Mode Log Section

```
[log]
verbose = standard
standard = network, logfile
```

With this configuration, an application only generates the log events of the Standard level and sends them to Message Server, and to a file named `logfile`, which the application creates in its working directory. Genesys recommends that you use this or a similar configuration in a production environment.

Warning! Directing log output to the console (by using the `stdout` or `stderr` settings) can affect application performance. Avoid using these log output settings in a production environment.

Lab Mode Log Section

```
[log]
verbose = all
all = stdout, /usr/local/genesys/logfile
trace = network
```

With this configuration, an application generates log events of the Standard, Interaction, Trace, and Debug levels, and sends them to the standard output and to a file named `logfile`, which the application creates in the `/usr/local/genesys/` directory. In addition, the application sends log events of the Standard, Interaction, and Trace levels to Message Server. Use this configuration to test new interaction scenarios in a lab environment.

Failure-Troubleshooting Log Section

```
[log]
verbose = all
standard = network
all = memory
memory = logfile
memory-storage-size = 32 MB
```

With this configuration, an application generates log events of the Standard level and sends them to Message Server. It also generates log events of the Standard, Interaction, Trace, and Debug levels, and sends them to the memory output. The most current log is stored to a file named `logfile`, which the

application creates in its working directory. Increased memory storage allows an application to save more of the log information generated before a failure. Use this configuration when trying to reproduce an application's failure. The memory log file will contain a snapshot of the application's log at the moment of failure; this should help you and Genesys Technical Support identify the reason for the failure.

Note: If you are running an application on UNIX, and you do not specify any files in which to store the memory output snapshot, a core file that the application produces before terminating contains the most current application log. Provide the application's core file to Genesys Technical Support when reporting a problem.

Debug Log Options

The following options enable you to generate Debug logs containing information about specific operations of an application.

x-conn-debug-open

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates Debug log records about “open connection” operations of the application.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-select

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates Debug log records about “socket select” operations of the application.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-timers

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates Debug log records about the timer creation and deletion operations of the application.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-write

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates Debug log records about “write” operations of the application.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-security

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates Debug log records about security-related operations, such as Transport Layer Security and security certificates.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-api

Default Value: 0

Valid Values:

- 0 Log records are not generated.
- 1 Log records are generated.

Changes Take Effect: After restart

Generates `Debug` log records about connection library function calls.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-dns

Default Value: 0

Valid Values:

0 Log records are not generated.

1 Log records are generated.

Changes Take Effect: After restart

Generates `Debug` log records about DNS operations.

Warning! Use this option only when requested by Genesys Technical Support.

x-conn-debug-all

Default Value: 0

Valid Values:

0 Log records are not generated.

1 Log records are generated.

Changes Take Effect: After restart

Generates `Debug` log records about open connection, socket select, timer creation and deletion, write, security-related, and DNS operations, and connection library function calls. This option is the same as enabling or disabling all of the previous `x-conn-debug-<op type>` options.

Warning! Use this option only when requested by Genesys Technical Support.

Log-Extended Section

This section must be called `log-extended`.

level-reassign-<eventID>

Default Value: Default value of log event `<eventID>`

Valid Values:

`alarm` The log level of log event `<eventID>` is set to `Alarm`.

`standard` The log level of log event `<eventID>` is set to `Standard`.

`interaction` The log level of log event `<eventID>` is set to `Interaction`.

trace	The log level of log event <eventID> is set to Trace.
debug	The log level of log event <eventID> is set to Debug.
none	Log event <eventID> is not recorded in a log.

Changes Take Effect: Immediately

Specifies a log level for log event <eventID> that is different than its default level, or disables log event <eventID> completely. If no value is specified, the log event retains its default level. This option is useful when you want to customize the log level for selected log events.

These options can be deactivated with the option [level-reassign-disable](#).

Warning! Use caution when making these changes in a production environment.

Depending on the log configuration, changing the log level to a higher priority may cause the log event to be logged more often or to a greater number of outputs. This could affect system performance.

Likewise, changing the log level to a lower priority may cause the log event to be not logged at all, or to be not logged to specific outputs, thereby losing important information. The same applies to any alarms associated with that log event.

In addition to the preceding warning, take note of the following:

- Logs can be customized only by release 7.6 or later applications.
- When the log level of a log event is changed to any level except none, it is subject to the other settings in the [log] section at its new level. If set to none, it is not logged and is therefore not subject to any log configuration.
- Using this feature to change the log level of a log changes only its priority; it does not change how that log is treated by the system. For example, increasing the priority of a log to Alarm level does not mean that an alarm will be associated with it.
- Each application in a High Availability (HA) pair can define its own unique set of log customizations, but the two sets are not synchronized with each other. This can result in different log behavior depending on which application is currently in primary mode.
- This feature is not the same as a similar feature in Universal Routing Server (URS) release 7.2 or later. In this Framework feature, the priority of log events are customized. In the URS feature, the priority of debug messages only are customized. Refer to the *Universal Routing Reference Manual* for more information about the URS feature.
- You cannot customize any log event that is not in the unified log record format. Log events of the Alarm, Standard, Interaction, and Trace levels feature the same unified log record format.

Example

This is an example of using customized log level settings, subject to the following log configuration:

```
[log]
verbose=interaction
all=stderr
interaction=log_file
standard=network
```

Before the log levels of the log are changed:

- Log event 1020, with default level `standard`, is output to `stderr` and `log_file`, and sent to Message Server.
- Log event 2020, with default level `standard`, is output to `stderr` and `log_file`, and sent to Message Server.
- Log event 3020, with default level `trace`, is output to `stderr`.
- Log event 4020, with default level `debug`, is output to `stderr`.

Extended log configuration section:

```
[log-extended]
level-reassign-1020=none
level-reassign-2020=interaction
level-reassign-3020=interaction
level-reassign-4020=standard
```

After the log levels are changed:

- Log event 1020 is disabled and not logged.
- Log event 2020 is output to `stderr` and `log_file`.
- Log event 3020 is output to `stderr` and `log_file`.
- Log event 4020 is output to `stderr` and `log_file`, and sent to Message Server.

level-reassign-disable

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When this option is set to `true`, the original (default) log level of all log events in the `[log-extended]` section are restored. This option is useful when you want to use the default levels, but not delete the customization statements.

Log-Filter Section

The `log-filter` section contains configuration options used to define the default treatment of filtering data in logs. This section contains one configuration option, `default-filter-type`. Refer to the chapter “Hide

Selected Data in Logs” in the *Genesys 8.0 Security Deployment Guide* for complete information about this option.

Log-Filter-Data Section

The `log-filter-data` section contains configuration options used to define the treatment of filtering data in logs on a key-by-key basis. This section contains one configuration option in the form of `<key name>`. Refer to the chapter “Hide Selected Data in Logs” in the *Genesys 8.0 Security Deployment Guide* for complete information about this option.

SML Section

This section must be called `sml`.

suspending-wait-timeout

Default Value: `10`

Valid Values: `5-600`

Changes Take Effect: Immediately

Specifies a timeout (in seconds) after the Stop Graceful command is issued to an application during which the status of the application should change to `Suspending` if the application supports graceful shutdown. If the status of the application does not change to `Suspending` before the timeout expires, it is assumed that the application does not support graceful shutdown, and it is stopped ungracefully.

Use this option if you are unsure whether the Application supports graceful shutdown.

Note: This option is defined in the `Application` object, as follows:

- in Configuration Manager— `Application` object > Properties dialog box > Annex tab
-

Common Section

This section must be called `common`.

enable-async-dns

Default Value: `off`

Valid Values:

`off` Disables asynchronous processing of DNS requests.
`on` Enables asynchronous processing of DNS requests.

Changes Take Effect: Immediately

Enables the asynchronous processing of DNS requests such as, for example, host-name resolution.

-
- Warnings!**
- Use this option only when requested by Genesys Technical Support.
 - Use this option only with T-Servers.
-

rebind-delay

Default Value: 10

Valid Values: 0–600

Changes Take Effect: After restart

Specifies the delay, in seconds, between socket-bind operations that are being executed by the server. Use this option if the server has not been able to successfully occupy a configured port.

-
- Warning!** Use this option only when requested by Genesys Technical Support.
-

Changes from 7.6 to 8.0

Table 18 on [page 206](#) provides all the changes to common configuration options between release 7.6 and the latest 8.0 release.

Table 18: Common Configuration Option Changes from 7.6 to 8.0

Option Name	Option Values	Type of Change	Details
log-filter Section			
<code>default-filter-type</code>	Additional option values	Modified	See description on page 204 .
log-filter-data Section			
<code><key-name></code>	Additional option values	Modified	See description on page 205 .
sml Section			
<code>suspending-wait-timeout</code>	5-600	New	See description on page 205 .

Chapter

9

T-Server Common Configuration Options

This chapter describes the configuration options that are generally common to all T-Server types, with some exceptions noted. It contains the following sections:

- [Setting Configuration Options, page 207](#)
- [Mandatory Options, page 208](#)
- [T-Server Section, page 208](#)
- [License Section, page 213](#)
- [Agent-Reservation Section, page 216](#)
- [Multi-Site Support Section, page 217](#)
- [Translation Rules Section, page 227](#)
- [Backup-Synchronization Section, page 228](#)
- [Call-Cleanup Section, page 229](#)
- [Security Section, page 231](#)
- [Timeout Value Format, page 231](#)
- [Changes from Release 7.6 to 8.0, page 232](#)

T-Server also supports common log options described in Chapter 8, “Common Configuration Options,” on [page 187](#).

Setting Configuration Options

Unless it is specified otherwise, you set configuration options in Configuration Manager in the corresponding sections on the `options` tab for the T-Server `Application` object.

Mandatory Options

Except as noted for certain environments, the configuration of common options is not required for basic T-Server operation.

T-Server Section

The T-Server section contains the configuration options that are used to support the core features common to all T-Servers.

TServer This section must be called `TServer`.

ani-distribution

Default Value: `inbound-calls-only`

Valid Values: `inbound-calls-only`, `all-calls`, `suppressed`

Changes Take Effect: Immediately

Controls the distribution of the ANI information in `TEvent` messages. When this option is set to `all-calls`, the ANI attribute will be reported for all calls for which it is available. When this option is set to `suppressed`, the ANI attribute will not be reported for any calls. When this option is set to `inbound-calls-only`, the ANI attribute will be reported for inbound calls only.

background-processing

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When set to `true`, T-Server processes all client requests in the background, giving higher priority to the rest of the messages. This ensures that it processes these messages without any significant delay.

With Background Processing functionality enabled, T-Server processes all switch messages immediately and waits until there are no switch messages before processing the message queue associated with T-Server client requests. T-Server reads all connection sockets immediately and places client requests in the input buffer, which prevents T-Server clients from disconnecting because of configured timeouts.

When T-Server processes client requests from the message queue, requests are processed in the order in which T-Server received them.

When set to `false`, T-Server processes multiple requests from one T-Server client before proceeding to the requests from another T-Server client, and so on.

Note: Use of this option can negatively impact T-Server processing speed.

background-timeout

Default Value: 60 msec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval that T-Server waits before processing client requests in background mode. You must set the `background-processing` option to `true` in order for this option to take effect.

check-tenant-profile

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: For the next connected client

When set to `true`, T-Server checks whether a client provides the correct name and password of a tenant. If it does, T-Server allows that client to register DNs that are included in the switch configuration in the Configuration Database, but it does not allow the client to register DNs that are *not* included in the switch configuration.

consult-user-data

Default Value: `separate`

Valid Values:

- | | |
|------------------------|--|
| <code>separate</code> | Stores user data for original and consultation calls in separate structures. The data attached to the original call is available for review or changes only to the parties of that call. The data attached to the consultation call is available only to the parties of the consultation call. |
| <code>inherited</code> | Copies user data from an original call to a consultation call when the consultation call is created; thereafter, stores user data separately for the original and the consultation call. Changes to the original call’s user data are not available to the parties of the consultation call, and vice versa. |
| <code>joint</code> | Stores user data for an original call and a consultation call in one structure. The user data structure is associated with the original call, but the parties of both the original and consultation calls can see and make changes to the common user data. |

Changes Take Effect: For the next consultation call created

Specifies the method for handling user data in a consultation call.

Note: A T-Server client can also specify the `consult-user-data` mode in the `Extensions` attribute `ConsultUserData` key for a conference or transfer request. If it is specified, the method of handling user data is based on the value of the `ConsultUserData` key-value pair of the request and takes precedence over the T-Server `consult-user-data` option. If it is not specified in the client request, the value specified in the `consult-user-data` option applies.

customer-id

Default Value: No default value. (A value must be specified for a multi-tenant environment.)

Valid Values: Any character string

Changes Take Effect: Immediately

Identifies the T-Server customer. You must set this option to the name of the tenant that is using this T-Server. You must specify a value for this option if you are working in a multi-tenant environment.

Note: Do not configure the `customer-id` option for single-tenant environments.

dn-scope

Default Value: `undefined`

Valid Values: `undefined`, `switch`, `office`, `tenant`

Specifies whether DNs associated with the `Switch`, `Switching Office`, or `Tenant` objects will be considered in the T-Server monitoring scope, enabling T-Server to report calls to or from those DNs as internal.

With a value of `tenant`, all DNs associated with the switches that are within the `Tenant` will be in the T-Server monitoring scope. With a value of `office`, all DNs associated with the switches that are within the `Switching Office` will be in the T-Server monitoring scope. With a value of `switch`, all DNs associated with the `Switch` will be in the T-Server monitoring scope.

With a value of `undefined` (the default), pre-8.0 T-Server behavior applies.

Note: Setting the option to a value of `office` or `tenant`, which requires T-Server to monitor a large set of configuration data, may negatively affect T-Server performance.

log-trace-flags

Default Value: +iscc, +cfg\$dn, -cfgserv, +passwd, +udata, -devlink, -sw,
-req, -callops, -conn, -client

Valid Values (in any combination):

+/-iscc	Turns on/off the writing of information about Inter Server Call Control (ISCC) transactions.
+/-cfg\$dn	Turns on/off the writing of information about DN configuration.
+/-cfgserv	Turns on/off the writing of messages from Configuration Server.
+/-passwd	Turns on/off the writing of AttributePassword in TEvents.
+/-udata	Turns on/off the writing of attached data.
+/-devlink	Turns on/off the writing of information about the link used to send CTI messages to the switch (for multilink environments).
+/-sw	Reserved by Genesys Engineering.
+/-req	Reserved by Genesys Engineering.
+/-callops	Reserved by Genesys Engineering.
+/-conn	Reserved by Genesys Engineering.
+/-client	Turns on/off the writing of additional information about the client's connection.

Changes Take Effect: Immediately

Specifies—using a space-, comma- or semicolon-separated list—the types of information that are written to the log files.

management-port

Default Value: 0

Valid Values: 0 or any valid TCP/IP port

Changes Take Effect: After T-Server is restarted

Specifies the TCP/IP port that management agents use to communicate with T-Server. If set to 0 (zero), this port is not used.

merged-user-data

Default Value: main-only

Valid Values:

main-only	T-Server attaches user data from the remaining call only.
merged-only	T-Server attaches user data from the merging call.
merged-over-main	T-Server attaches user data from the remaining and the merging call. In the event of equal keys, T-Server uses data from the merging call.
main-over-merged	T-Server attaches data from the remaining and the merging call. In the event of equal keys, T-Server uses data from the remaining call.

Changes Take Effect: Immediately

Specifies the data that is attached to the resulting call after a call transfer, conference, or merge completion.

Note: The option setting does not affect the resulting data for merging calls if the `consult-user-data` option is set to `joint`. (See “consult-user-data” on [page 209](#).)

propagated-call-type

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When set to `false`, T-Server reports a value in the `CallType` attribute as it did in pre-8.0 releases and extends distribution of call-related TEvents that contain the `PropagatedCallType` attribute (if known). This provides backward compatibility with existing T-Server clients.

When set to `true`, T-Server extends distribution of call-related TEvents that contain a call type value in the `LocalCallType` attribute (as in a single-site T-Server deployment) and replaces the value of the regular `CallType` attribute with the `PropagatedCallType` value.

server-id

Default Value: An integer equal to the value `ApplicationDBID` as reported by Configuration Server

Valid Values: Any integer from 0–16383

Changes Take Effect: Immediately

Specifies the Server ID that T-Server uses to generate Connection IDs and other unique identifiers. In a multi-site environment, you must assign each T-Server a unique Server ID, in order to avoid confusion in reporting applications and T-Server behavior.

Configuration of this option is necessary for Framework environments in which there are two or more instances of the Configuration Database.

Note: If you do not specify a value for this option, T-Server populates it with the `ApplicationDBID` as reported by Configuration Server. Each data object in the Configuration Database is assigned a separate DBID that maintains a unique Server ID for each T-Server configured in the database.

Warning! Genesys does not recommend using multiple instances of the Configuration Database.

user-data-limit

Default Value: 16000

Valid Values: 0–65535

Changes Take Effect: Immediately

Specifies the maximum size (in bytes) of user data in a packed format.

Note: When T-Server works in mixed 8.x/7.x/6.x environment, the value of this option must not exceed the default value of 16000 bytes; otherwise, 6.x T-Server clients might fail.

License Section

The License section contains the configuration options that are used to configure T-Server licenses. They set the upper limit of the seat-related DN licenses (`tserver_sdn`) that T-Server tries to check out from a license file. See “License Checkout” on [page 214](#).

license This section must be called `license`.

Notes: T-Server also supports the `license-file` option described in the *Genesys Licensing Guide*.

The `license` section is not applicable to Network T-Server for DTAG.

If you use two or more T-Servers, and they share licenses, you must configure the following options in the `license` section of the T-Servers.

num-of-licensesDefault Value: 0 or `max` (all available licenses)Valid Values: 0 or string `max`

Changes Take Effect: Immediately

Specifies how many DN licenses T-Server checks out. T-Server treats a value of 0 (zero) the same as it treats `max`—that is, it checks out all available licenses.

The sum of all `num-of-licenses` values for all concurrently deployed T-Servers must not exceed the number of seat-related DN licenses (`tserver_sdn`) in the corresponding license file. The primary and backup T-Servers share the same licenses, and therefore they need to be counted only once. T-Server checks out the number of licenses indicated by the value for this option, regardless of the number actually in use.

num-sdn-licenses

Default Value: 0 or max (All DN licenses are seat-related)

Valid Values: String max (equal to the value of num-of-licenses), or any integer from 0–9999

Changes Take Effect: Immediately

Specifies how many seat-related licenses T-Server checks out. A value of 0 (zero) means that T-Server does not grant control of seat-related DN licenses to any client, and it does not look for seat-related DN licenses at all.

The sum of all num-sdn-licenses values for all concurrently deployed T-Servers must not exceed the number of seat-related DN licenses (tserver_sdn) in the corresponding license file. The primary and backup T-Servers share the same licenses, and therefore they need to be counted only once. T-Server checks out the number of licenses indicated by the value for this option, regardless of the number actually in use.

Notes: For Network T-Servers, Genesys recommends setting this option to 0.

Be sure to configure in the Configuration Database all the DN licenses that agents use (Extensions and ACD Positions) and that T-Server should control. For further information, see Chapter 7, “DNs and Agent Logins,” [page 41](#).

License Checkout

[Table 19](#) shows how to determine the number of seat-related DN licenses that T-Server attempts to check out. See the examples on [page 215](#).

Table 19: License Checkout Rules

Options Settings ^a		License Checkout ^b
num-of-licenses	num-sdn-licenses	Seat-related DN licenses
max (or 0)	max	all available
max (or 0)	x	x
max (or 0)	0	0
x	max	x
x	y	min (y, x)
x	0	0

- a. In this table, the following conventions are used: x and y - are positive integers; \max is the maximum number of licenses that T-Server can check out; $\min(y, x)$ is the lesser of the two values defined by y and x , respectively.
- b. The License Checkout column shows the number of licenses that T-Server attempts to check out. The actual number of licenses will depend on the licenses' availability at the time of checkout, and it is limited to 9999.

Examples

This section presents examples of option settings in the `License` section.

Example 1

If...		Then...
Options Settings	License File Settings	License Checkout
num-of-licenses = max	tserver_sdn = 500	500 seat-related DNs
num-sdn-licenses = max		

Example 2

If...		Then...
Options Settings	License File Settings	License Checkout
num-of-licenses = 1000	tserver_sdn = 500	500 seat-related DNs
num-sdn-licenses = max		

Example 3

If...		Then...
Options Settings	License File Settings	License Checkout
num-of-licenses = 1000	tserver_sdn = 600	400 seat-related DNs
num-sdn-licenses = 400		

Example 4

If...		Then...
Options Settings	License File Settings	License Checkout
num-of-licenses = max	tserver_sdn = 5000	1000 seat-related DNS
num-sdn-licenses = 1000		

Agent-Reservation Section

The Agent-Reservation section contains the configuration options that are used to customize the T-Server Agent Reservation feature. See “Agent Reservation” on [page 28](#) section for details on this feature.

agent-reservation This section must be called `agent-reservation`.

Note: The Agent Reservation functionality is currently a software-only feature that is used to coordinate multiple client applications. This feature does not apply to multiple direct or ACD-distributed calls.

collect-lower-priority-requests

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Specifies whether an agent reservation request is collected, depending on its priority during the time interval specified by the `request-collection-time` configuration option. When set to `false`, during the `request-collection-time` interval T-Server collects reservation requests of the highest priority only, rejecting newly submitted requests that have a lower priority or rejecting all previously submitted requests if a request with a higher priority arrives. When set to `true` (the default), agent reservation requests are collected as they were in pre-8.0 releases.

reject-subsequent-request

Default Value: `true`

Valid Values:

`true` T-Server rejects subsequent requests.

`false` A subsequent request prolongs the current reservation made by the same client application for the same agent.

Changes Take Effect: Immediately

Specifies whether T-Server rejects subsequent requests from the same client application, for an agent reservation for the same Agent object that is currently reserved.

Note: Genesys does not recommend setting this option to `false` in a multi-site environment in which remote locations use the Agent-Reservation feature.

request-collection-time

Default Value: 100 msec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the interval that agent reservation requests are collected before a reservation is granted. During this interval, agent reservation requests are delayed, in order to balance successful reservations between client applications (for example, Universal Routing Servers).

reservation-time

Default Value: 10000 msec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the default interval for which an Agent DN is reserved. During this interval, the agent cannot be reserved again.

Multi-Site Support Section

The Multi-Site Support section contains the configuration options that are used to support multi-site environments with the Inter Server Call Control (ISCC) feature. The configuration options in this section of the document are grouped with related options that support the same functionality, as follows:

- [ISCC Transaction Options, page 219](#)
- [Transfer Connect Service Options, page 223](#)
- [ISCC/COF Options, page 224](#)
- [Event Propagation Options, page 226](#)
- [Number Translation Option, page 227](#)

extrouter This configuration section must be called `extrouter`.

For a description of the ways in which T-Server supports multi-site configurations and for an explanation of the configuration possibilities for a multi-site operation, see the “[Multi-Site Support](#)” chapter.

Note: In a multi-site environment, you must configure the `timeout`, `cast-type`, and `default-dn` options with the same value for both the primary and backup T-Servers. If you do not do this, the value specified for the backup T-Server overrides the value specified for the primary T-Server.

match-call-once

Default Value: `true`

Valid Values:

<code>true</code>	ISCC does not process (match) an inbound call that has already been processed (matched).
<code>false</code>	ISCC processes (attempts to match) a call as many times as it arrives at an ISCC resource or multi-site-transfer target.

Changes Take Effect: Immediately

Specifies how many times ISCC processes an inbound call when it arrives at an ISCC resource. When set to `false`, ISCC processes (attempts to match) the call even if it has already been processed.

Note: Genesys does not recommend changing the default value of the `match-call-once` option to `false` unless you have specific reasons. Setting this option to `false` may lead to excessive or inconsistent call data updates.

reconnect-tout

Default Value: `5 sec`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: At the next reconnection attempt

Specifies the time interval after which a remote T-Server attempts to connect to this T-Server after an unsuccessful attempt or a lost connection. The number of attempts is unlimited. At startup, T-Server immediately attempts the first connection, without this timeout.

report-connid-changes

Default Value: `false`

Valid Values:

<code>true</code>	<code>EventPartyChanged</code> is generated.
<code>false</code>	<code>EventPartyChanged</code> is not generated.

Changes Take Effect: Immediately

Specifies whether the destination T-Server generates `EventPartyChanged` for the incoming call when the resulting `ConnID` attribute is different from the `ConnID` attribute of an instance of the same call at the origination location.

use-data-from

Default Value: `current`

Valid Values:

- | | |
|--|--|
| <code>active</code> | The values of <code>UserData</code> and <code>ConnID</code> attributes are taken from the consultation call. |
| <code>original</code> | The values of <code>UserData</code> and <code>ConnID</code> attributes are taken from the original call. |
| <code>active-data-original-call</code> | The value of the <code>UserData</code> attribute is taken from the consultation call and the value of <code>ConnID</code> attribute is taken from the original call. |
| <code>current</code> | If the value of <code>current</code> is specified, the following occurs: <ul style="list-style-type: none"> • Before the transfer or conference is completed, the <code>UserData</code> and <code>ConnID</code> attributes are taken from the consultation call. • After the transfer or conference is completed, <code>EventPartyChanged</code> is generated, and the <code>UserData</code> and <code>ConnID</code> are taken from the original call. |

Changes Take Effect: Immediately

Specifies the call from which the values for the `UserData` and `ConnID` attributes are taken for a consultation call that is routed or transferred to a remote location.

Note: For compatibility with the previous T-Server releases, you can use the values `consult`, `main`, and `consult-user-data` for this option. These are aliases for `active`, `original`, and `current`, respectively.

ISCC Transaction Options

cast-type

Default Value: `route`, `route-uu`, `reroute`, `direct-callid`, `direct-uu`, `direct-network-callid`, `direct-notoken`, `direct-digits`, `direct-ani`, `dnis-pool`, `pullback`

Valid Values: `route`, `route-uu`, `reroute`, `direct-callid`, `direct-uu`, `direct-network-callid`, `direct-notoken`, `direct-digits`, `direct-ani`, `dnis-pool`, `pullback`

Changes Take Effect: For the next request for the remote service

Specifies—using a space-, comma- or semicolon-separated list—the routing types that can be performed for this T-Server.

The valid values provide for a range of mechanisms that the ISCC feature can support with various T-Servers, in order to pass call data along with calls between locations.

Because switches of different types provide calls with different sets of information parameters, some values might not work with your T-Server. See Table 3 on [page 79](#) for information about supported transaction types by a specific T-Server. The “[Multi-Site Support](#)” chapter also provides detailed descriptions of all transaction types.

Notes: For compatibility with the previous T-Server releases, you can use the `direct` value for this option. This is an alias for `direct-callid`.

An alias, `route-notoken`, has been added to the `route` value.

default-dn

Default Value: No default value

Valid Values: Any DN

Changes Take Effect: For the next request for the remote service

Specifies the DN to which a call is routed when a Destination DN (`AttributeOtherDN`) is not specified in the client’s request for routing. If neither this option nor the client’s request contains the destination DN, the client receives `EventError`.

Note: This option is used only for requests with route types `route`, `route-uu`, `direct-callid`, `direct-network-callid`, `direct-uu`, `direct-notoken`, `direct-digits`, and `direct-ani`.

direct-digits-key

Default Value: `CDT_Track_Num`

Valid Values: Any valid key name of a key-value pair from the `UserData` attribute

Changes Take Effect: For the next request for the remote service

Specifies the name of a key from the `UserData` attribute that contains a string of digits that are used as matching criteria for remote service requests with the `direct-digits` routing type.

Note: For compatibility with the previous T-Server releases, this configuration option has an alias value of `cdt-udata-key`.

dn-for-unexpected-calls

Default Value: No default value

Valid Values: Any DN

Changes Take Effect: Immediately

Specifies a default DN for unexpected calls arriving on an External Routing Point.

network-request-timeout

Default Value: 20 sec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next network request

For a premise T-Server, this option specifies the time interval that the premise T-Server waits for a response, after relaying a TNetwork<...> request to the Network T-Server. For a Network T-Server, this option specifies the time interval that the Network T-Server waits for a response from an SCP (Service Control Point), after initiating the processing of the request by the SCP.

When the allowed time expires, the T-Server cancels further processing of the request and generates EventError.

register-attempts

Default Value: 5

Valid Values: Any positive integer

Changes Take Effect: For the next registration

Specifies the number of attempts that T-Server makes to register a dedicated External Routing Point.

register-tout

Default Value: 2 sec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next registration

Specifies the time interval after which T-Server attempts to register a dedicated External Routing Point. Counting starts when the attempt to register a Routing Point fails.

request-tout

Default Value: 20 sec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next request for remote service

Specifies the time interval that a T-Server at the origination location waits for a notification of routing service availability from the destination location.

Counting starts when the T-Server sends a request for remote service to the destination site.

resource-allocation-mode

Default Value: circular

Valid Values:

- home** T-Server takes an alphabetized (or numerically sequential) list of configured DNs and reserves the first available DN from the top of the list for each new request. For example, if the first DN is not available, the second DN is allocated for a new request. If the first DN is freed by the time the next request comes, the first DN is allocated for this next request.
- circular** T-Server takes the same list of configured DNs, but reserves a subsequent DN for each subsequent request. For example, when the first request comes, T-Server allocates the first DN; when the second request comes, T-Server allocates the second DN; and so on. T-Server does not reuse the first DN until reaching the end of the DN list.

Changes Take Effect: Immediately

Specifies the manner in which T-Server allocates resources (that is, DNs of the External Routing Point type and Access Resources with Resource Type dnis) for multi-site transaction requests.

resource-load-maximum

Default Value: 0

Valid Values: Any positive integer

Changes Take Effect: Immediately

Specifies the maximum number of ISCC routing transactions that can be concurrently processed at a single DN of the External Routing Point route type. After a number of outstanding transactions at a particular DN of the External Routing Point type reaches the specified number, T-Server considers the DN not available. Any subsequent request for this DN is queued until the number of outstanding transactions decreases. A value of 0 (zero) means that no limitation is set to the number of concurrent transactions at a single External Routing Point. In addition, the 0 value enables T-Server to perform load balancing of all incoming requests among all available External Routing Points, in order to minimize the load on each DN.

route-dn

Default Value: No default value

Valid Values: Any DN

Changes Take Effect: Immediately

Specifies the DN that serves as a Routing Point for the route transaction type in the multiple-to-one access mode.

timeout

Default Value: 60 sec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next request for remote service

Specifies the time interval that the destination T-Server waits for a call routed from the origination location. Counting starts when this T-Server notifies the requesting T-Server about routing service availability. The timeout must be long enough to account for possible network delays in call arrival.

use-implicit-access-numbers

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: After T-Server is restarted

Determines whether an External Routing Point in which at least one access number is specified is eligible for use as a resource for calls coming from switches for which an access number is not specified in the External Routing Point. If this option is set to `false`, the External Routing Point is not eligible for use as a resource for calls coming from such switches. If this option is set to `true`, an implicit access number for the External Routing Point, composed of the switch access code and the DN number of the External Routing Point, will be used.

Note: If an External Routing Point does not have an access number specified, this option will not affect its use.

Transfer Connect Service Options

tcs-queue

Default Value: No default value

Valid Values: Any valid DN number

Changes Take Effect: For the next request for the remote service

Specifies the TCS DN number to which a call, processed by the TCS feature, is dialed after the originating external router obtains an access number. This option applies only if the `tcs-use` option is activated.

tcs-use

Default Value: `never`

Valid Values:

<code>never</code>	The TCS feature is not used.
<code>always</code>	The TCS feature is used for every call.
<code>app-defined</code>	In order to use the TCS feature for a multi-site call transfer request, a client application must add a key-value pair with a TC-type key and a nonempty string value to the <code>UserData</code> attribute of the request.

Changes Take Effect: Immediately

Specifies whether the Transfer Connect Service (TCS) feature is used.

Note: For compatibility with the previous T-Server releases, you can use the value `up-app-depended` for this option. This is an alias for `app-defined`.

ISCC/COF Options

cof-ci-defer-create

Default Value: `0`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval that T-Server waits for call data from the switch before generating a negative response for a call data request from a remote T-Server. If T-Server detects the matching call before this timeout expires, it sends the requested data. This option applies only if the `cof-feature` option is set to `true`.

cof-ci-defer-delete

Default Value: `0`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval that T-Server waits before deleting call data that might be overflowed. If set to `0`, deletion deferring is disabled. This option applies only if the `cof-feature` option is set to `true`.

cof-ci-req-tout

Default Value: `500 msec`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next COF operation

Specifies the time interval during which T-Server will wait for call data requested with respect to a call originated at another site. After T-Server sends the call data request to remote T-Servers, all events related to this call will be suspended until either the requested call data is received or the specified timeout expires. This option applies only if the `cof-feature` option is set to `true`.

cof-ci-wait-all

Default Value: `false`

Valid Values:

- true** T-Server waits for responses from all T-Servers that might have the requested call data before updating the call data with the latest information.
- false** T-Server updates the call data with the information received from the first positive response.

Changes Take Effect: Immediately

Specifies whether T-Server, after sending a request for matching call data, waits for responses from other T-Servers before updating the call data (such as CallHistory, ConnID, and UserData) for a potentially overflowed call. The waiting period is specified by the `cof-ci-req-tout` and `cof-rci-tout` options. This option applies only if the `cof-feature` option is set to `true`.

cof-feature

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Enables or disables the Inter Server Call Control/Call Overflow (ISCC/COF) feature.

cof-rci-tout

Default Value: `10 sec`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: For the next COF operation

Specifies the time interval that T-Server waits for call data from other T-Servers’ transactions. Counting starts when `cof-ci-req-tout` expires. This option applies only if the `cof-feature` option is set to `true`.

local-node-id

Default Value: `0`

Valid Values: `0` or any positive integer

Changes Take Effect: Immediately

This option, if enabled, checks all networked calls against the specified `NetworkNodeID` (the identity of the switch to which the call initially arrived). If the `NetworkNodeID` is the same as the value of this option, the request for call information is *not* sent. The default value of `0` disables the functionality of this option. To establish an appropriate `NetworkNodeID`, specify a value other than the default. This option applies only if the `cof-feature` option is set to `true`.

Note: This option applies only to T-Server for Nortel Communication Server 2000/2100.

default-network-call-id-matching

Default Value: No default value

Valid Values: See the “T-Server-Specific Configuration Options” chapter for an option description for your T-Server

Changes Take Effect: Immediately

When a value for this option is specified, T-Server uses the `NetworkCallID` attribute for the ISCC/COF call matching.

To activate this feature, the `cof-feature` option must be set to `true`.

Note: SIP Server and several T-Servers support the `NetworkCallID` attribute for the ISCC/COF call matching in a way that requires setting this option to a specific value. For information about the option value that is specific for your T-Server, see the “T-Server-Specific Configuration Options” chapter of your *T-Server Deployment Guide*.

Event Propagation Options

compound-dn-representation

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Specifies which format T-Server uses to represent a DN when reporting an `OtherDN` or `ThirdPartyDN` attribute in event propagation messages.

When set to `true`, the `<switch>:DN` (compound) format is used. This option value supports backward compatibility for pre-8.0 T-Server ISCC/EPP functionality and is provided for multi-site deployments where the same DNs are configured under several switches.

When set to `false`, the DN (non-compound) format is used. This option value ensures more transparent reporting of `OtherDN` or `ThirdPartyDN` attributes and is recommended for all single-site deployments, as well as for multi-site deployments that do not have the same DNs configured under several switches. This option applies only if the `event-propagation` option is set to `list`.

Note: Local DNs are always represented in the non-compound (DN) form.

epp-tout

Default Value: `0`

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval during which T-Server attempts to resolve race conditions that may occur in deployments that use switch partitioning or

intelligent trunks. This option applies only if the `event-propagation` option is set to `list`.

Note: If the time interval is not long enough to account for possible network switching delays, T-Server may produce duplicated events, such as events that are propagated by the ISCC and generated locally.

event-propagation

Default Value: `list`

Valid Values:

- `list` Changes in user data and party events are propagated to remote locations through call distribution topology.
- `off` The feature is disabled. Changes in user data and party events are not propagated to remote locations.

Changes Take Effect: Immediately

Specifies whether the Event Propagation feature is enabled.

Number Translation Option

inbound-translator-<n>

Default Value: No default value.

Valid Value: Any valid name

Changes Take Effect: Immediately

Specifies the name of another configuration section as the value for the `inbound-translator` option. For example,

```
inbound-translator-1 = ani-translator
```

where `ani-translator` is the name of the configuration that describes the translation rules for inbound numbers.

Translation Rules Section

The section name is specified by the `inbound-translator-<n>` option. It contains options that define translation rules for inbound numbers.

You can choose any name for this section, provided that it matches the value of the section. Every option in this section corresponds to a rule and must conform to the format described below. You can configure as many rules as necessary to accommodate your business needs.

rule-<n>

Default Value: No default value

Valid Value: Any valid string in the following format:

```
in-pattern=<input pattern value>;out-pattern=<output pattern value>
```

Changes Take Effect: Immediately

Defines a rule to be applied to an inbound number. The two parts of the option value describe the input and output patterns in the rule. When configuring the pattern values, follow the syntax defined in “Using ABNF for Rules” on [page 88](#). See “Configuring Number Translation” on [page 95](#) for examples of these rules as well as detailed instructions for creating rules for your installation. For example, a value for this configuration option might look like this:

```
rule-01 = in-pattern=0111#CABBB*ccD;out-pattern=ABD
```

Backup-Synchronization Section

The Backup-Synchronization section contains the configuration options that are used to support a high-availability (hot standby redundancy type) configuration.

backup-sync This section must be called `backup-sync`.

Note: These options apply only to T-Servers that support the hot standby redundancy type.

addp-remote-timeout

Default Value: 0

Valid Values: Any integer from 0–3600

Changes Take Effect: Immediately

Specifies the time interval that the redundant T-Server waits for a response from this T-Server after sending a polling signal. The default value of 0 (zero) disables the functionality of this option. To establish an appropriate timeout, specify a value other than the default. This option applies only if the `protocol` option is set to `addp`.

addp-timeout

Default Value: 0

Valid Values: Any integer from 0–3600

Changes Take Effect: Immediately

Specifies the time interval that this T-Server waits for a response from another T-Server after sending a polling signal. The default value of 0 (zero) disables the functionality of this option. To establish an appropriate timeout, specify a value other than the default. This option applies only if the `protocol` option is set to `addp`.

addp-trace

Default Value: `off`

Valid Values:

off, false, no No trace (default).
 local, on, true, yes Trace on this T-Server side only.
 remote Trace on the redundant T-Server side only.
 full, both Full trace (on both sides).

Changes Take Effect: Immediately

Specifies whether addp messages are traced in a log file, to what level the trace is performed, and in which direction. This option applies only if the [protocol](#) option is set to addp.

protocol

Default Value: default

Valid Values:

default The feature is not active.
 addp Activates the Advanced Disconnect Detection Protocol.

Changes Take Effect: When the next connection is established

Specifies the name of the method used to detect connection failures. If you specify the addp value, you must also specify a value for the [addp-timeout](#), [addp-remote-timeout](#), and [addp-trace](#) options.

sync-reconnect-tout

Default Value: 20 sec

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval after which the backup T-Server attempts to reconnect to the primary server (for a synchronized link).

Call-Cleanup Section

The Call-Cleanup section contains the configuration options that are used to control detection and cleanup of stuck calls in T-Server. For more information on stuck call handling, refer to the “Stuck Call Management” chapter in the *Framework 8.0 Management Layer User’s Guide*.

call-cleanup This section must be called `call-cleanup`.

cleanup-idle-tout

Default Value: 0

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval that T-Server waits for a call to be updated from its last update. After this time elapses, if no new events about the call are received, T-Server clears this call as a stuck call, either by querying the switch

(if a CTI link provides such capabilities) or by deleting the call information from memory unconditionally. The default value of 0 disables the stuck calls cleanup.

Note: If the call-cleanup functionality is enabled in T-Server for Avaya Communication Manager, the UCID (Universal Call ID) feature must be enabled on the switch as well. This allows the UCID to be generated and passed to T-Server.

notify-idle-tout

Default Value: 0

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval that T-Server waits for a call to be updated from its last update. After this time elapses, if no new events about the call are received, T-Server reports this call as a stuck call. The default value of 0 disables the stuck calls notification.

periodic-check-tout

Default Value: 10 min

Valid Values: See “Timeout Value Format” on [page 231](#).

Changes Take Effect: Immediately

Specifies the time interval for periodic checks for stuck calls. These checks affect both notification and cleanup functionality, and are made by checking the T-Server’s own call information with call information available in the switch. For performance reasons, T-Server does not verify whether the `notify-idle-tout` or `cleanup-idle-tout` option has expired before performing this check.

Note: Setting this option to a value of less than a few seconds can affect T-Server performance.

Examples

This section presents examples of option settings in the `call-cleanup` section.

Example 1

```
cleanup-idle-tout = 0
notify-idle-tout = 0
periodic-check-tout = 10
```

With these settings, T-Server will not perform any checks for stuck calls.

Example 2

```
cleanup-idle-tout = 0
notify-idle-tout = 5 min
periodic-check-tout = 10 min
```

With these settings, T-Server performs checks every 10 minutes and sends notifications about all calls that have been idle for at least 5 minutes.

Example 3 `cleanup-idle-tout = 20 min`
`notify-idle-tout = 5 min`
`periodic-check-tout = 10 min`

With these settings, T-Server performs checks every 10 minutes, sends notifications about all calls that have been idle for at least 5 minutes, and attempts to clean up all calls that have been idle for more than 20 minutes.

Security Section

The Security section contains the configuration options that are used to configure secure data exchange between T-Servers and other Genesys components. Refer to the *Genesys 8.0 Security Deployment Guide* for complete information on the security configuration.

Timeout Value Format

This section of the document describes the values to use for those T-Server common options that set various timeouts. The current format allows you to use fractional values and various time units for timeout settings.

For timeout-related options, you can specify any value that represents a time interval, provided that it is specified in one of the following formats:

`[[hours:]minutes:]seconds][milliseconds]`

or

`[hours hr][minutes min][seconds sec][milliseconds msec]`

Where a time unit name in italic (such as *hours*) is to be replaced by an integer value for this time unit.

Integer values with no measuring units are still supported, for compatibility with previous releases of T-Server. When you do not specify any measuring units, the units of the default value apply. For example, if the default value equals `60 sec`, specifying the value of `30` sets the option to 30 seconds.

Example 1

The following settings result in a value of 1 second, 250 milliseconds:

`sync-reconnect-tout = 1.25`
`sync-reconnect-tout = 1 sec 250 msec`

Example 2

The following settings result in a value of 1 minute, 30 seconds:

```
timeout = 1:30
timeout = 1 min 30 sec
```

Changes from Release 7.6 to 8.0

Table 20 lists the configuration options that:

- Are new or changed in the 8.0 release of T-Server
- Have been added or changed since the most recent 7.6 release of this document

If a configuration option has been replaced with another that enables the same functionality, the new option name and its location in this chapter are noted.

Table 20: Option Changes from Release 7.6 to 8.0

Option Name	Option Values	Type of Change	Details
TServer Section			
dn-scope	switch, office, tenant	New in 8.0	See the option description on page 210 .
propagated-call-type	true, false	New in 8.0	See the option description on page 212 .
extrouter Section			
compound-dn-representation	true, false	New in 8.0	See the option description on page 226 .
default-network-call-id-matching	No default value	See Details	This option is undocumented in previous versions. See the option description on page 225 .
epp-tout	Timeout value format	New in 8.0	See the option description on page 226 .
use-data-from	active, original, current, active-data-original-call	New default value	New default value: current. Old default value: active. See the option description on page 219 .
agent-reservation Section			
collect-lower-priority-requests	true, false	New in 8.0	See the option description on page 216 .

Chapter

10

T-Server-Specific Configuration Options

This chapter describes the configuration options that are unique to the T-Server for Avaya Communication Manager. It includes these sections:

- [Mandatory Options, page 233](#)
- [T-Server Section, page 234](#)
- [Query-Agent-State Section, page 253](#)
- [DN-Specific Options, page 257](#)
- [CTI-Link Section, page 256](#)
- [CTI-Link Section for DMCC, page 258](#)
- [Changes from Release 7.6 to 8.0, page 259](#)

To establish a link connection, configure the link options that are applicable to the connection protocol used in your environment (for example, TCP/IP).

The options that are common to all T-Servers are described in Chapter 8, “Common Configuration Options,” on [page 187](#) and Chapter 9, “T-Server Common Configuration Options,” on [page 207](#).

You set configuration options in Configuration Manager in the corresponding sections on the `Options` tab for the T-Server `Application` object.

Mandatory Options

[Table 21](#) lists the options that you must configure for basic T-Server operation. All other options in this chapter are configured to enable T-Server to support other features.

To establish a link connection, simply configure the link options that are applicable to the connection protocol that is used in your environment.

Table 21: Mandatory Options

Option Name	Default Value	Details
T-Server Section		
link- <i>n</i> -name	No default value	Specifies the section name containing the configuration options assigned to that link, where <i>n</i> is a consecutive number for a CTI link. See the description on page 239 .
CTI-Link Section		
hostname	No default value	Specifies the host of the link according to the switch configuration. See the description on page 256 .
link-number	No default value	Specifies the number of the ASAI Ethernet link dedicated for this use. See the description on page 256 .
port	No default value	Specifies the TCP/IP port of the link according to the switch configuration. See the description on page 256 .

T-Server Section

This section must be called TServer.

acd-register-mode

Default Value: eas

Valid Values:

eas T-Server requests only Login/Logout events (DomainControl) from the switch.

<code>en-only</code>	T-Server requests only telephony events (<code>EventNotification</code>) for a particular <code>Split/Skill</code> from the switch.
<code>non-eas</code>	T-Server requests telephony events and <code>Login/Logout</code> events from the switch.
<code>local</code>	T-Server does not request any telephony events or <code>Login/Logout</code> events from the switch.

Changes Take Effect: On next DN registration (the prior DN is not registered)

Specifies the mode of registration in Configuration Manager for all DNs listed in the related `Switch` object for a specific `T-Server Application` object.

Note: You must set the value of this option according to the switch mode. If you have configured the switch to work in `Expert Agent Selection` (EAS) mode, then the only valid values are `eas` and `local`.

after-call-fac

Default Value: No default value

Valid Values: Any valid FAC number

Changes Take Effect: Immediately

Causes T-Server to invoke the `AfterCallWork` work mode when the agent presses the corresponding button on the handset.

A corresponding dialable number on the PBX (typically an announcement extension) should exist and should not be used for **any** other purpose than for the following options: `after-call-fac`, `auto-in-fac`, `aux-work-fac`, `manual-in-fac`.

When T-Server sees a call initiated to one of the dialable numbers from a DN that is logged in, it drops the call, and then makes a CTI request to change the state of the initiating station as appropriate.

For example, if you set `auto-in-fac` to `3000`, and the agent station is `4000`, and if T-Server sees a call initiated from `4000` to `3000`, and `4000` is logged in, T-Server sends a CTI request to the link to drop the call, and then a subsequent request to change the agent state to `Auto-In`. Assuming that the requests are all successful, T-Server also sends appropriate T-Events.

agent-no-answer-action

Default Value: none

Valid Values: `none`, `notready`, `walkaway`

Changes Take Effect: Immediately

Specifies the agent state to which T-Server will be set after the time period for the `agent-no-answer-timeout` option has expired. A value of `none` means that the agent will remain in its current state.

-
- Notes:**
- The `walkaway` value is identical to the `notready` value unless a non-ACD (soft agents) setup is utilized.
 - If a non-ACD (soft agents) T-Server setup is not utilized, the `agent-no-answer-action` option may be set to `notready` only if the `use-pending-workmode` option is set to `true`. This will allow the agent to change to a `NotReady` state while the call is ringing, and before sending the redirect.
-

agent-no-answer-overflow

Default Value: `none`

Valid Values:

<code>none</code>	The call will remain ringing on the agent phone.
<code>recall</code>	The call will be redirected back to the Routing Point or the ACD Queue that delivered the call to the agent.

Any destination digits A valid destination DN must be provided (a queue or Routing Point on the local switch is recommended).

Changes Take Effect: Immediately.

After the time period for the `agent-no-answer-timeout` option has expired, T-Server redirects the ringing call to the destination described by this option.

agent-no-answer-timeout

Default Value: `0`

Valid Values: `0` to `600`

Changes Take Effect: Immediately

After a call that was distributed from an ACD queue or a Routing Point rings for the duration of this timeout period (in seconds), T-Server performs the actions described by the `agent-no-answer-action` option, and then redirects the call to the destination that is described in the `agent-no-answer-overflow` option. The default value of `0` (zero) disables the functionality of this option.

asai-protocol-version

Default Value: `3`

Valid Values: `1`, `2`, `3`, `4`

Changes Take Effect: Immediately

Specifies the ASAI protocol version running on the link.

auto-in-fac

Default Value: No default value

Valid Values: Any valid FAC number

Changes Take Effect: Immediately

Causes T-Server to invoke the `AutoIn` work mode when the agent presses the corresponding button on the handset. (See “after-call-fac” on [page 235](#) for more information).

aux-work-fac

Default Value: No default value

Valid Values: Any valid FAC number

Changes Take Effect: Immediately

Causes T-Server to invoke the `AuxWork` work mode when the agent presses the corresponding button on the handset. (See “after-call-fac” on [page 235](#) for more information).

call-delete-delay-msec

Default Value: `7000`

Valid Values: Any positive integer

Changes Take Effect: For a new period of time

Specifies the length of time (in milliseconds) that T-Server preserves call information (such as attached data) after all monitored parties have been dropped from the call. This feature is useful when calls are transferred from one monitored number to another through nonmonitored queues or VDNs.

create-addr-on-register

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, clients can register and send requests for DNs that do not have an entry in Configuration Manager. When the value is set to `false`, clients that register for DNs not found in Configuration Manager will receive the error message `DN is not configured in CME`.

delay-logout-report

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, T-Server waits for 250 milliseconds after it receives an agent logout notification from the switch before it raises `EventAgentLogout`. If the agent logs back in before this 250 milliseconds delay expires, `EventAgentLogout` is never sent and the agent remains logged-in.

This option is designed to allow an agent’s skills to be redefined by the switch, which generates a fast logout/login sequence, without Stat Server reporting the momentary agent logout.

delay-mute-transfer

Default Value: `false`

Valid Values: `true`, `false`
 Changes Take Effect: Immediately
 Delays the last step of Mute Transfer.

Note: This option must be used if the error message `TERR_ASAI_INCOM_ST` (609) has been received for the Mute Transfer request.

deliver-time-in-queue

Default Value: `false`

Valid Values:

<code>false</code>	T-Server turns off the option.
<code>true</code>	T-Server generates <code>TimeInQueue</code> in the <code>AttributeExtensions</code> (key <code>TimeInQueue</code>) in the <code>EventRinging</code> and <code>EventEstablished</code> events.
<code>ringing</code>	T-Server generates <code>TimeInQueue</code> only in the <code>EventRinging</code> event.

Changes Take Effect: Immediately.

Specifies how T-Server generates the `TimeInQueue` parameter (the time from call creation to the event generation).

disable-digits-collection

Default Value: `true`

Valid Values:

<code>true</code>	Enables routing to an internal call if the Digits Collection operation fails. You can also specify Digits Collection for each individual call.
<code>false</code>	Disables this feature.

Changes Take Effect: Immediately

Specifies whether T-Server enables the collection of digits (Digits Collection) after receiving `RequestRouteCall`. This option does not affect any digits collected previously—for example, those sent in `EventRouteRequest`.

For internal calls, T-Server automatically disables digit collection, but it can erroneously identify a call as inbound if the call arrives from a PBX number that is not registered in the Configuration Layer.

enable-ucid-swap

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, T-Server converts the UCID host-byte order to a network-byte order.

Note: You must set the value of `enable-ucid-swap` to `true` for all T-Servers using the ISCC/COF feature in a multi-site environment.

follow-calls

Default Value: `true`

Valid Values:

`true` T-Server initiates a TP Take Control.

`false` T-Server does not attempt a TP Take Control.

Changes Take Effect: Immediately

Specifies whether T-Server initiates a TP Take Control (third-party take control) on manually initiated calls and calls that are transferred to queues when no active associations are in use.

Note: When using Enterprise Survivable Server (ESS), the value of the `follow-calls` option must be set to `false`. Configuring this option as indicated helps T-Server to avoid the unnecessary holding of the call control resource, and to allow for the timely release of this resource when it is no longer needed. This helps to avoid the “loss of functionality” problem that can result when a CTI request requires a call control resource.

interflow-as-dnis

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, T-Server populates the DNIS parameter with the value provided in the Interflow IE (also know as Lookahead Interflow IE), if available. If Interflow IE is not available, T-Server uses the Called Party Number IE. If the value is `false`, T-Server always uses the Called Party Number IE to populate DNIS.

link-*n*-name

Default Value: Mandatory field; no default value.

Valid Values: Any valid name

Changes Take Effect: Immediately

Specifies the section name that contains the configuration options that are assigned to that link, where *n* is a nonzero consecutive number for a CTI link. You must specify a value for this option.

Note: The `link-n-name` option name refers to the link number and the section name (for example, `link-1-name`).

Warning! Do not update the link configuration while T-Server is running.

log-trace-flags (specific to this T-Server)

Default Value: `+asai_dump, -qass`

Valid Values (in any combination):

<code>+/-asai_dump</code>	Turns on or off writing of information about ASAI messages.
<code>+/-qass</code>	Turns on or off writing of information about the synchronization queries to and from the link.

These values are specific to this T-Server. For more information, See Chapter 15, “log-trace-flags,” [page 211](#).

manual-in-fac

Default Value: No default value

Valid Values: Any valid FAC number

Changes Take Effect: Immediately

Causes T-Server to invoke the `ManualIn` work mode when the agent presses the corresponding button on the handset. (See “after-call-fac” on [page 235](#) for more information).

max-attempts-to-register

Default Value: `10`

Valid Values: Any positive integer

Changes Take Effect: Immediately

Specifies the maximum number of times T-Server attempts to register the domain after the switch returns a negative acknowledgment for a registration request.

Warning! The value you specify for this option overrides any value specified in other retry options (such as `retry-on-proterr`). When configuring this option, specify a value that does not conflict with the values specified in other retry options.

merge-consult-data

Default Value: `false`

Valid Values:

<code>false</code>	T-Server attaches data from the original call only.
<code>orig-prio</code>	T-Server attaches data from the original call and the consultation call. In the case of equal keys, T-Server uses data from the original call.
<code>consult-prio</code>	T-Server attaches data from the original call and the consultation call. In the case of equal keys, T-Server uses data from the consultation call.

Changes Take Effect: Immediately

Specifies the data to attach to the resulting call on Transfer/Conference completion.

Notes: T-Server ignores this option if you set the T-Server common option `consult-user-data` to `joint` (see [page 209](#)).

This option is now an alias of the `merged-user-data` option (see the option description on [page 211](#)). For compatibility with the previous releases, you can use the values `false`, `orig-prio`, and `consult-prio` for this option. These are aliases for `main-only`, `main-over-merged`, and `merged-over-main` respectively.

msec-wait-for-ack

Default Value: 12000

Valid Values: Any integer in the range 1000-100000

Changes Take Effect: For T-Server client requests received after the option's value is changed

Specifies the interval (in milliseconds) T-Server waits for an acknowledgment before reporting an error to the client.

out-of-service-retry-interval

Default Value: 900,000 (15 minutes)

Valid Values: Any positive integer

Changes Take Effect: At the beginning of the next time interval

Specifies the polling interval (in milliseconds) after which T-Server will re-attempt to register out-of-service DNs after the initial registration fails. If this option is set to 0, T-Server will not re-attempt to register out-of-service DNs. If an out-of-service DN is successfully registered after this interval, an `EventBackInService` message is sent for the DN and it enters `back-in-service` (idle) state.

predict-agent-work-mode

Default Value: true

Valid Values: true, false

Changes Take Effect: Immediately

Sends `EventAgentNotReady` when the switch changes the agent's work mode to `NotReady` without a request from T-Server. It applies to the following scenarios:

- If an agent in `AgentManualIn` mode receives and releases an ACD call, the switch changes the agent work mode to `AgentAfterCallWork`
- If an agent in `AgentManualIn` (or `AgentAutoIn`) mode does not answer the ACD call, and the call is redirected, the switch changes the agent work mode to `AgentAuxWork`
- If the `TimedAfterCallWork` (TACW) functionality is applied to an ACD call (that is, if a call is delivered through a VDN or an ACD Split with TACW configured), and an agent in `AgentAutoIn` mode receives and releases this call, the switch changes the agent work mode to `AgentAfterCallWork` for the specified timeout.

Note: When you are using the TACW functionality, you must set `predict-agent-work-mode` to `true`.

preserve-collected-digits

Default Value: `false`

Valid Values:

<code>false</code>	T-Server delivers collected digits only to clients that are registered for a Routing Point and does not place digits into user data.
<code>udata</code>	T-Server attaches collected digits to the call as user data. Each time T-Server gets collected digits information, it updates the <code>UserData</code> value with the digits reported in the link message. T-Server reports this user data in all events except the first event that is sent upon receipt of the link message that contains collected digits. The first event has collected digits only in <code>AttributeCollectedDigits</code> .
<code>first-event</code>	T-Server attaches collected digits as user data to the very first event issued for the call (either <code>Queued</code> or <code>RouteRequest</code>). In this way, the event contains the same information in both <code>AttributeCollectedDigits</code> and <code>UserData</code> .
<code>accumulate</code>	T-Server treats digits as a <code>first-event</code> , except that collected digits reported in the last link message do not overwrite the previous <code>UserData</code> value. Instead, the new set of digits is added at the end of the current <code>UserData</code> value (digits are separated by a comma from the rest of the value).

Changes Take Effect: Immediately

Delivers collected digits to an agent application and controls how T-Server reports collected digits in user data of the call (pair with key `CollectedDigits`).

A client can request digit collection for a call on a VDN by sending `RequestRouteCall` that contains the `Extension` attribute `CollectDigits` with the

integer value of the requested number of digits. T-Server then sends a RouteSelect message with `collect_digits` flag set and `number_of_digits` specified as requested by the client.

To notify clients about collected digits, T-Server sends `EventDigitsCollected` to all parties on the call when it receives event `EnteredDigits` from the link. The digits from the link event are placed into `AttributeCollectedDigits` and the last digit is also placed into `AttributeLastDigit`.

Depending on the value of option `preserve-collected-digits`, user data on the call (paired with key `CollectedDigits`) is updated with the digits from the link message. `ReferenceID` in the event is not set because the digits are not collected by `RequestCollectDigits`. Other mandatory attributes of the event are set as appropriate.

query-agent-work-mode

Default Value: `on-restart`

Valid Values:

- `on-restart` T-Server requests the agent state every time connection to the link is reestablished. T-Server generates `EventAgentReady/NotReady` if it finds that the work mode changed after the last event was sent.
- `on-release` T-Server requests the agent state every time a call is released on the agent's phone. T-Server generates `EventAgentReady/NotReady` if it finds that the work mode changed after the last event was sent. This option includes queries on `on-restart`.
- `on-timer` T-Server queries agent states for all properly configured agents who are logged in but who are not on calls. T-Server polls a given agent state at a regular interval (in seconds) while the agent is logged in but not on a call. The default is 3 seconds. See the "Query-Agent-State Section" on [page 253](#) for details.

To override the value `on-timer` for a specific DN, use the option `query-on-timer`, which is set on that DN. Configure `query-on-timer` on the Annex tab of the DN Properties dialog box in the TServer section. When the value is set to `false`, T-Server does not issue agent state queries to the affected DN. When the value is set to `true`, T-Server issues agent state queries to the affected DN. (DNs such as VTO ports or supervisors might not need to be queried, and this can preserve bandwidth resources). This option includes queries on `on-release` and `on-restart`.

Changes Take Effect: Immediately

Specifies when T-Server requests the agent state from the switch.

Warning! If the option is set to `on-timer` and the `use-link-bandwidth` option is set to `0`, the query feature is disabled.

Note: When you are using the DMCC functionality, you must set the value of the `query-agent-work-mode` option to `on-restart`, or `on-release=2`.

retry-on-admin-progress

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending the request to the switch after receiving an `Administration in progress` error (T-Server translates that error as `TERR_ASAI_ADMIN_PROGRESS (630)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-on-incom-st

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending a request to the switch after receiving a `Message Not Compatible with Call State` error (T-Server translates that error as `TERR_ASAI_INCOM_ST (609)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-on-netconj

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending the request to the switch after receiving a `Switching Equipment Congestion` error (T-Server translates that error as `TERR_ASAI_NETCONJ (626)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-on-proterr

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending a request to the switch after receiving a `Protocol Error` error (T-Server translates that error as `TERR_ASAI_PROTERR (601)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-on-resunavl

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending the request to the switch after receiving a `Resources not available` error (T-Server translates that error as `TERR_ASAI_RESUNAVL (602)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-on-temp-failure

Default Value: 0

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Specifies how many times T-Server retries sending the request to the switch after receiving a `Temporary Failure` error (T-Server translates that error as `TERR_ASAI_TEMP_FAILURE (637)`). If all attempts are unsuccessful, T-Server generates `EventError`.

retry-timeout-msec

Default Value: 1000

Valid Values: 0 or any positive integer

Changes Take Effect: Immediately

Sets the interval (in milliseconds) that T-Server waits before performing a retry based on the received error message, as specified by the retry options.

route-failure-alarm-high-wm

Default Value: 10

Valid Values: 0-4294967294

Changes Take Effect: Immediately

Defines the high water mark which must be reached in order for `alarm on route failure` to be triggered, within the assigned period.

route-failure-alarm-low-wm

Default Value: 1

Valid Values: 1-4294967294

Changes Take Effect: Immediately

Defines the low water mark which must be reached, while under the alarm condition (`alarm on route failure`), within the assigned period.

route-failure-alarm-period

Default Value: 0

Valid Values: 0-4294967294

Changes Take Effect: Immediately

Defines the interval in seconds during which the number of failed route requests are totaled, in order to determine a possible route alarm based on the above water marks. The default value of 0 (zero) disables the feature.

route-thru-queueDefault Value: `false`Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, T-Server uses the `DirectAgent` option in the `RouteSelect` request that it sends to the switch when T-Server routes a call to an agent in the `Ready` state (either `AutoIn` or `ManualIn`). This means the call is treated as an ACD call (that is, the switch changes the agent work mode from `ManualIn` to `AfterCallWork` on release).

second-call-as-consultDefault Value: `false`Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, and the agent at an extension on a pre-existing call manually initiates a consultation call, T-Server treats this second call as a consultation call for the call on hold.

This option can also be set at a DN-level (Annex tab, the `TServer` section). When set at a DN level, it takes precedence over the Application-level setting. For more information, see “predict-agent-work-mode” on [page 241](#) and “Configuring TACW” on [page 140](#).

Note: This option is applicable for manual (Non-CTI) calls only.

send-tcs-dtmfDefault Value: `never`

Valid Values:

`never` T-Server does not send DTMF. The IVR port should be used to answer TCS (Transfer Connect Signaling) calls and outpulse DTMF.

`answer` T-Server automatically sends DTMF, in the same way that it does for `RouteTypeOverwriteDNIS`.

Changes Take Effect: Immediately

Specifies how T-Server sends DTMF.

set-call-type-on-dialingDefault Value: `false`

Valid Values:

<code>true</code>	T-Server assigns a <code>CallType</code> attribute based on a dialed number that T-Server compares to the telephony configuration.
<code>false</code>	T-Server assigns a <code>CallType</code> attribute if the <code>EventDialing</code> message is <code>0</code> (unknown). After that, T-Server assigns a <code>CallType</code> attribute based on a connected number.

Changes Take Effect: Immediately

Specifies whether T-Server determines `CallType` in the `EventDialing` message.

set-otherdn-trunk-info

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

If an inbound call is missing the Calling Party Number, and this option is set to `true`, then the `AttributeOtherDN` attribute is populated with the value `t<trunk group number>.<trunk member number>`. If this option is set to `false`, and the Calling Party Number is missing, the `AttributeOtherDN` attribute will also be missing.

Warning! This option is required for backward compatibility with legacy clients (such as Call Concentrator); however, this option and feature will be removed in a future release. Clients requiring trunk information should instead look at the `AttributeThisTrunk` attribute.

soft-login-support

Default Values: `false`

Valid Values: `true`, `false`

Changes Take Effect: After T-Server is restarted

Turns on or off the Emulated Agent States (also known as the Soft Agent) feature. If this option is set to `true`, T-Server processes all agent-related feature requests (`TAgentLogin/Logout/SetReady/NotReady`) internally, without interacting with the CTI link. T-Server accepts all client requests, provided that they do not contradict the Agent-State diagram. See the *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0 .NET (or Java) API Reference* for more information.

The following conditions must be met:

- `AgentID` must be configured in the Configuration Layer.
- Only one login with any given `AgentID` is allowed at any time.
- Only one agent login is allowed on the DN.
- If the password is configured in the Configuration Layer, it must be supplied in `RequestAgentLogin` (otherwise the request fails).

- `WorkMode` is not used in `TAgentSetReady`, but T-Server supports all `NotReady` substates that are shown on the Agent-State diagram.

Note: The T-Server Common Part implements the Emulated Agent States feature. When it is enabled, T-Server processes agent-related CTI messages, but it does not distribute corresponding agent-related events when an agent logs in or out manually using a phone set. To avoid desynchronization between the PBX and the reporting application, agents should not log in or out manually (a so-called “hard” login) when the `soft-login-support` option is enabled.

soft-wrap-up-time

Default Value: 0

Valid Values: See “T-Server Common Configuration Options” on [page 207](#).

Changes Take Effect: After agent logs out and then logs in again

Sets the default wrap-up time for the Soft Agent feature (you can also specify a wrap-up time for each AgentID in the AgentLogin Properties dialog box); however, it does not affect the state of the agents logged in on the PBX. If the wrap-up time is set to a nonzero value, T-Server emulates the `AfterCallWork` state after each call that was released when the agent was in the Ready state.

Note: You must set `soft-login-support` to `true` in order to use `soft-wrap-up-time`.

ts-tp-enabled

Default Value: `true`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Enables or disables the T-Server side tunnel protocol of the Heartbeat feature.

When the option is set to `true` and T-Server is in High-Availability mode, tunnel protocol heartbeat messages are sent for both primary and backup T-Servers.

ts-tp-heartbeat-timer

Default Value: 25

Valid Values: 5–60

Changes Take Effect: Immediately

Specifies the time interval (in seconds) that T-Server waits for link activity, before it sends a side tunnel protocol heartbeat message to the link.

ts-tp-heartbeat-timout

Default Value: 10

Valid Values: 5–60

Changes Take Effect: Immediately

Specifies the time interval (in seconds) that T-Server waits for link activity after sending a side tunnel protocol heartbeat, before it closes the link and restarts.

update-button-info

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: After deleting the option

Create the option with a value of `true`, and then apply the change. After the change has been applied, delete the option. The action of adding this option with a value of `true`, and then deleting it, forces a query on all DNs for button information.

use-auto-dial

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Prevents T-Server from obtaining call-control during call initiation. If this option is set to `true`, then T-Server uses a `TPAutoDial` request instead of using a `TPMakeCall` request when it initiates a call request. In all call initiating requests, where the destination is a monitored queue, T-Server will not use TP auto-dial (when the option is set to `true`.)

use-old-fwd-key

Default Value: `false`

Valid Values:

<code>true</code>	Enables the use of the old forwarding key <code>ForwardTo</code> .
<code>false</code>	Enables the use of the new forwarding key <code>fwd</code> .

Changes Take Effect: Immediately

Specifies whether T-Server enables the use of the old forwarding key for address queries of type `AddressInfoCallForwardingStatus`. Setting this option to `false` increases T-Server performance.

use-pending-work-mode

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

When the value is set to `true`, T-Server requests a `Pending Work Mode` change, for `RequestAgentReady` and `RequestAgentNotReady`, as opposed to a regular work mode change. This functionality potentially allows the switch to perform pending work mode state changes while an agent is on a call.

Predictive Dialing Options

These options support Predictive Dialing functionality.

match-calls-by

Default Value: `uui`

Valid Values:

`uui` T-Server marks calls with `reference_id` in the `uui` field. T-Server automatically attaches a `UserData` attribute named `UU_DATA` when it receives an `Alerting` message from the switch that contains `uui` information. This `UU_DATA` attribute is present in the `EventRinging` message that T-Server distributes to the client monitoring the DN for which the `Alerting` message was delivered.

To send `uui` data to the switch, a desktop application attaches the `UU_DATA` `UserData` attribute to the call that is being transferred. When the transfer is complete, T-Server sends the value of that attribute to the switch in the form of `uui` data. Any size limitation on the switch applies to the amount of information that can be inserted into the `uui` field.

Note: Starting with release 6.3, the switch supports Universal Call ID, which must be activated in the switch configuration.

`uui` uses the `UU_DATA` `UserData` attribute to match calls. This can affect the monitoring of overflowed calls. Overflowed call monitoring is not affected by `UU_DATA` when you use the switch `UCID` method for matching calls.

`ucid` T-Server uses `UCID` for matching calls during predictive dialing.

Changes Take Effect: Immediately

Specifies the method that T-Server uses to match calls.

num-ring-no-answer

Default Value: 5

Valid Values: Any positive integer from 2–15

Changes Take Effect: Immediately

Specifies the number of times the switch lets a phone ring before detecting a `No Answer`. This feature is designed for use during predictive calling campaigns. You can specify the number of rings for each call as well.

If `AttributeTimeout` is passed in the message `MakePredictiveCall` to T-Server, the value of this attribute is used to define the `No Answer` timeout instead of the T-Server's own settings.

Note: This option provides compatibility with 3.x versions only. Use this option if you have not specified a value for the `ring-timeout` option.

ring-back-tout

Default Value: 6 (the length of the ringback cycle in the United States)

Valid Values: Any integer except 0

Changes Take Effect: Immediately

Used by predictive dialing to determine the number of rings to a destination number before abandoning the call, where `number of rings = ring-timeout/ring-back-tout`.

Note: You must use this option if you are also using the `ring-timeout` option.

ring-timeout

Default Value: 0

Valid Values: Any integer

Changes Take Effect: Immediately

Specifies the length of time (in seconds) after which the switch considers the call unanswered. This feature is designed for use during predictive calling campaigns. You can specify this timeout for each call as well.

If `AttributeTimeout` is passed in the message `MakePredictiveCall` to T-Server, then the value of this attribute is used to define the No Answer timeout instead of the T-Server's own settings.

The default value (0) means that the `num-ring-no-answer` option is used.

Note: You must use this option if you are also using the `ring-back-tout` option. The `ring-timeout` option overrides the `num-ring-no-answer` option.

use-am-detection

Default Value: true

Valid Values:

<code>true</code>	Enables this feature.
<code>false</code>	Disables this feature.
<code>connect</code>	Enables this feature, but a connection occurs even though the answering machine has been detected (the key-value pair <code>AnswerClass=AM</code> is added to user data for calls with Answering Machine Detection).

Changes Take Effect: Immediately

Specifies whether T-Server requests the switch-based Answering Machine Detection for predictive calls. This option is valid only for `RequestMakePredictiveCall`.

Note: You can configure T-Server to override the default value and enable or disable Answering Machine Detection for each individual call. See the `TMakePredictiveCall` function in the *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0 .NET (or Java) API Reference*.

Avaya Communication Manager Ethernet Option

g3-print-heartbeat

Default Value: `false`

Valid Values: `true`, `false`

Changes Take Effect: Immediately

Determines whether heartbeat messages (polling signals) are included in the log file. When the value is set to `true`, heartbeat messages are included in the log file.

Flow Control Options

Flow control options support a new flow control mechanism to ensure that ASAI message limits are not exceeded. This mechanism ensures that all requests to the link fall within a specified range within a given period.

high-water-mark

Default Value: `1000`

Valid Values: `10–10000`

Changes Take Effect: Immediately

Specifies the maximum allowable number of outstanding messages in flow control before T-Server warns of a backlog. When message flow increases above the `high-water-mark` value, T-Server generates the LMS message `Flow Control: Above high water mark (x messages buffered)`. When message flow drops below the `high-water-mark` value, T-Server generates the LMS message `Flow Control: Below high water mark (x messages buffered)`. Note that the `high-water-mark` value is applicable only for `use-link-bandwidth` values.

link-alarm-high

Default Value: `0`

Valid Values: `0–100`

Changes Take Effect: Immediately

Specifies the percentage of the `use-link-bandwidth` option that must be exceeded before the LMS message `LINK_ALARM_HIGH` is reported. A value of `0` (zero) disables this LMS message.

use-link-bandwidth

Default Value: 100

Valid Values: 0–3000

Changes Take Effect: Immediately

This option controls the number of messages that can be sent to the link within a one second period. A value of 0 (zero) disables flow control.

Note: If the `use-link-bandwidth-startup` option, which is now obsolete, is set to a value that is lower than the `use-link-bandwidth` option, the `use-link-bandwidth-startup` option value is used instead.

use-link-bandwidth-backup

Default Value: 0

Valid Values: 0–3000

Changes Take Effect: Immediately

Controls the number of messages that can be sent to the link within a one second period when T-Server is in backup mode. This option allows the backup T-Server to use less bandwidth preventing the combined primary and backup T-Servers from drawing too much bandwidth from the switch. A value of 0 (zero) means that the `use-link-bandwidth` option will be used instead.

Query-Agent-State Section

This section defines options that control T-Server query rates for DNs in all work modes. It also describes how to configure these options to set several query rates.

These options set the query rates for 100 query timers, numbered 0 (zero) to 99. Timer 0 (zero) sets the default rate. Timers 1 to 99 represent customer-defined Reason Codes.

Using these options, you can preserve bandwidth by reducing the DN query rate.

In order to ensure that the link is not overloaded, T-Server performs only as many queries as can be accommodated within the currently available bandwidth. It does this using the value set in the `use-link-bandwidth` configuration option. This creates a limitation on agent state update frequency, so that when the link traffic is close to the maximum available bandwidth as set in the `use-link-bandwidth` option, the agent state queries decrease. That is, queries are only processed on unused bandwidth from the previous flow control timer period. DNs which are prepped for query but cannot be sent due to bandwidth restrictions are placed in a priority queue and sent in the next timer period, providing there is sufficient bandwidth.

This section must be called `query-agent-state`.

To specify a new query rate for a DN:

1. Configure `use-link-bandwidth`.
2. Enable agent work mode timers by setting the `query-agent-work-mode` option to `on-timer`. This sets all query rates to their default values. See “`query-agent-work-mode`” on [page 243](#) for details.

Warning! To enable the query agent states feature, the `query-agent-work-mode` option must be set to `on-timer` and the `use-link-bandwidth` option must be set to any value other than `0`.

3. Optionally, enable query agent options for any Reason Code by setting the `enable-query-on-timer` option to `true`. This leaves the query rate for all Reason Codes set to their default values.
4. Optionally, set a new query rate for an individual Reason Code, by setting its corresponding `query-on-timer-AUX<X>` option, where `<X>` is a number from `0` to `99` that identifies that Reason Code. Set `query-on-timer-AUX0` to set a default timer rate. T-Server queries all DNs returning the Reason Code at the new rate. See `query-on-timer-AUX<X>` on [page 255](#) for details.
5. Optionally, continue setting Reason Code query rates as necessary. Query rates for Reason Codes remain at their default values if they are not set individually using these options.

You can exempt individual DNs from the new query rates set by these options. See `query-on-timer` on [page 243](#).

enable-query-on-timer

Default Value: `false`

Valid Values:

- | | |
|--------------------|---|
| <code>true</code> | Enables variable query rates to be implemented based on individual <code>query-on-timer-AUX<X></code> , <code>query-on-timer-acw</code> , <code>query-on-timer-auto-in</code> , and <code>query-on-timer-man-in</code> option settings. T-Server queries all DNs reporting a given Reason Code, at the rate set by its corresponding option. DNs in AUX state not reporting a Reason Code are queried at the rate set by the <code>query-on-timer-AUX0</code> option. Query rates that are not explicitly set by an option default to 3 seconds minimum. When changing a timer value, any timer that has already started must finish before a new value takes effect. |
| <code>false</code> | Sets all query rates to their default values. When the value is set to <code>false</code> , this new setting does not stop timers that have previously been set. |

Changes Take Effect: Immediately

Allows T-Server to change the DN query rate, based on the Reason Code returned by DNs logging out. This option enables 100 `query-on-timer-AUX<X>`

options in an environment where the `query-agent-work-mode` option has also been set to `on-timer`. All T-Server query intervals default to 3 seconds minimum. You can selectively override this default value for individual Reason Codes, by setting corresponding `query-on-timer-AUX<X>` options as necessary.

Note: The `enable-query-on-timer-aux` option is still available for backward compatibility if you choose not to use the `enable-query-on-timer` option.

query-on-timer-acw

Default Value: 3

Valid Values: 3-900

Changes Take Effect: Immediately

This option sets the query interval (in seconds) for DN's that report themselves in the `AfterCallWork` work mode.

query-on-timer-auto-in

Default Value: 3

Valid Values: 3-900

Changes Take Effect: Immediately

This option sets the query interval (in seconds) for DN's that report themselves in the `AutoIn (Ready)` work mode.

query-on-timer-AUX<X>

Default Value: 3

Valid Value: 3-900

Changes Take Effect: Immediately

This is the option name format for one hundred `query-agent-state` options. Each `query-agent-state` option name conforms to the format `query-on-timer-AUX<X>`, where `<X>` is the Reason Code returned to T-Server by the switch when a particular DN is in AUX. When no Reason Code is returned to T-Server, T-Server uses the default value set by `query-on-timer-AUX0`. Reason Code values range from 1 to 99. The `query-on-timer-AUX0` option sets the query interval for DN's that report themselves in a Not Ready AUX state, but that do not report a Reason Code.

To set the query interval time for a Reason Code from 1 to 99, set its corresponding `query-on-timer-AUX<X>` option, in seconds, and set `enable-query-on-timer` to `true`. T-Server queries all DN's that return that Reason Code at the new query rate.

query-on-timer-man-in

Default Value: 3

Valid Values: 3-900

Changes Take Effect: Immediately

This option sets the query interval (in seconds) for DNs that report themselves in the Manual In (Ready) work mode.

CTI-Link Section

The section name is specified by the `link-n-name` option.

hostname

Default Value: Mandatory field. No default value.

Valid Values: Any valid host name

Changes Take Effect: Immediately

Specifies the host of the link according to the switch configuration.

link-number

Default Value: Mandatory field. No default value.

Valid Values: Any valid link number

Changes Take Effect: Immediately

Specifies the number of the ASAI Ethernet link dedicated for this use. You must set a value for this option.

link-type

Default Value: `asai`

Valid Values: `asai`, `dmcc`

Changes Take Effect: Immediately

Specifies the link type that is used.

port

Default Value: Mandatory field. No default value.

Valid Values: Any valid port address

Changes Take Effect: Immediately

Specifies the TCP/IP port of the link according to the switch configuration. You must set a value for this option.

protocol

Default Value: `tcp`

Valid Values: `tcp`

Changes Take Effect: Immediately

Specifies the connection protocol that T-Server uses to communicate with the switch.

DN-Specific Options

These options are set in the TServer section on the Annex tab of a DN configuration object in Configuration Manager. Each option applies only to the DN for which it is configured.

enable-dmcc

Default value: true

Valid Values: true, false

Changes Take Effect: During next registration

When the value is set to true, T-Server will register the DN over the DMCC link (see “CTI-Link Section for DMCC” on [page 258](#).) Configure enable-dmcc on the Annex tab of the DN Properties dialog box in the TServer section.

Note: DNs that are not DMCC-enabled on the physical switch should also be configured in Configuration Manager to disable DMCC. Each DN should be disabled by setting the Annex tab option enable-dmcc to false.

password

Default Value: Mandatory field. No default value.

Valid Values: Any character string

Changes Take Effect: After T-Server is restarted

The password is assigned to the specific device and administered on Avaya Communication Manager. If no password is provided, the password is assumed to be the same digits as the associated DN.

Note: The DMCC password is a required field, called Security Code, in Avaya Communication Manager.

query-on-timer

Default Value: not configured

Valid Values: true, false, not configured

Changes Take Effect: Immediately

When the value is set to true or not configured and the [query-agent-work-mode](#) option is set to on-timer, queries are enabled for this DN. When the value is set to false and query-agent-work-mode is set to on-timer, queries are disabled for this DN. The query-on-timer option has effect only if query-agent-work-mode is set to on-timer.

second-call-as-consult

Default Value: not configured

Valid Values: true, false, not configured

Changes Take Effect: Immediately

When the value is set to `true`, a call is on hold on an extension, and a second call is initiated from the extension, T-Server treats the second call as a consultation call to the held call. When the value is set to `false`, the second call is a regular call type. If the setting is not configured for this DN, then the value of the global option “second-call-as-consult” on [page 246](#) is used.

DN for which it is configured.

tacw

Default value: 0

Valid Values: Any integer

Changes Take Effect: Immediately with the next call

Specifies the number of seconds that T-Server waits after this DN releases a call before querying the switch to verify that the switch TACW has updated the agent state.

Note: This value should be coordinated with the switch TACW value. See “Configuring TACW” on [page 140](#) for details.

CTI-Link Section for DMCC

The section name is specified by the `link-n-name` option.

hostname

Default Value: Mandatory field. No default value.

Valid Values: Any valid host name

Changes Take Effect: Immediately

Specifies the host of the link according to the switch configuration.

link-type

Default Value: `asai`

Valid Values: `asai`, `dmcc`

Changes Take Effect: Immediately

Specifies the link type that is used.

password

Default Value: Mandatory field. No default value.

Valid Values: Any character string

Changes Take Effect: Immediately

Specifies the DMCC password as administered on Avaya Communication Manager.

port

Default Value: Mandatory field. No default value.

Valid Values: Any valid port address

Changes Take Effect: Immediately

Specifies the DMCC port of the link according to the switch configuration.

session-duration

Default Value: 80

Valid Values: 10-2147483647 seconds

Changes Take Effect: Immediately

Specifies the length of time, in seconds, that is used by T-Server to request a specific DMCC application session time. The `session-duration` option impacts `ResetApplicationSessionTimer` requests that are sent at 1/3 of the actual session duration. Any failed response to this request will cause T-Server to close the DMCC link.

Note: The switch can override this requested value.

switch-name

Default Value: Mandatory field. No default value.

Valid Values: Any character string

Changes Take Effect: Immediately

Specifies the name of the switch as required by DMCC device registration.

username

Default Value: Mandatory field. No default value.

Valid Values: Any character string

Changes Take Effect: Immediately

Specifies the username as administered on Avaya Communication Manager.

Changes from Release 7.6 to 8.0

[Table 22](#) provides all configuration option changes for T-Server from release 7.6 to the latest release, release 8.0.

Table 22: T-Server Option Changes from 7.6 to 8.0

Option Name	Type of Change	Details
T-Server Section		
create-addr-on-register	New	See page 237 for detail.

Table 22: T-Server Option Changes from 7.6 to 8.0 (Continued)

Option Name	Type of Change	Details
interflow-as-dnis	New	See page 239 for details.
link-alarm-high	New	See page 252 for details.
out-of-service-retry-interval	New	See page 241 for details.
route-failure-alarm-high-wm	New	See page 245 for details.
route-failure-alarm-low-wm	New	See page 245 for details.
route-failure-alarm-period	New	See page 245 for details.
update-button-info	New	See page 249 for details.
use-link-bandwidth	See details	See page 253 for details.
use-link-bandwidth-backup	New in 7.6 Modified in 8.0	See page 253 for details.
use-auto-dial	New	See page 249 for details.
high-water-mark	See details	See page 252 for details.
CTI-Link Section		
link-type	New	See page 256 for details.
DN-Specific Section		
enable-dmcc	New	See page 257 for details.
CTI-Link Section for DMCC		
hostname	New	See page 258 for details.
link-type	New	See page 258 for details.
password	New	See page 258 for details.
port	New	See page 259 for details.
session-duration	New	See page 259 for details.
switch-name	New	See page 259 for details.
username	New	See page 259 for details.

Chapter

11

Supported High-Availability Configurations

The information in this chapter is divided among the following sections:

- [HA Default Configuration, page 261](#)
- [Examples of Warm Standby Configurations, page 262](#)

Note: Starting with release 7.1, HA Proxy is no longer supported.

HA Default Configuration

In the default configuration to support high-availability, the primary T-Server connects directly to a single link. Additionally, the backup T-Server connects directly to a single link. Each link connection is supported by a separate MAPD card or AES server, to avoid single point of failure, inherent in using only one MAPD/AES server interface (see [Figure 32](#)).

Figure 32: HA Default Configuration

To ensure the primary and backup T-Servers have identical DN state changes, all DNs must be registered on each link by each T-Server. If any T-Server (primary or backup) fails to obtain a domain controller due to some reason other than `Invalid number domain controller`, that T-Server provides an LMS warning.

Application Enablement Services (AES) Support

When using AES, Flow Control must be activated to avoid potential Login Audit Query errors. With flow Control enabled, the audit queries are serialized, which causes T-Server to send one audit at a time, and then wait for a response. If no response is received, T-Server will time out at the interval set with the `msec-wait-for-ack` option.

For example, if three separate clients send any Login Audit Queries for any queue, the first client's query must get a return result or timeout before the next client's request will be sent.

Note: This was tested using dual AES, where each AES was connected to one Controlled Local Area Network (CLAN). To use multiple CLAN cards with one AES, please consult Avaya to ensure that your setup will still provide the proper message order by means of AES/DLG (DEFINITY LAN Gateway).

Examples of Warm Standby Configurations

This section contains examples of the warm-standby configurations for Avaya Communication Manager. The examples reflect configurations used only with Genesys software and might not represent all possible configurations.

Figure 33 and Figure 34 show two possible warm-standby configurations, and Figure 35 and Figure 36 show configurations that are not viable.

In Figure 33, the primary T-Server (TS1) is on Host1, and it connects to Link1 on Avaya Communication Manager. The backup T-Server (TS2) is on Host2 and it connects to Link2 on the switch. Both links on the switch are configured individually to connect to their respective hosts.

Figure 33: Each T-Server Connects to One Link on the Switch

Table 23 shows the Avaya Communication Manager configuration.

Table 23: Avaya Communication Manager Configuration

DLG Administration			
Port	Client Name or IP Address	Client Link	Client Status
1	192.168.21.44	1	idle
2	192.168.11.305	2	idle
3	192.168.22.45	3	idle
4	192.168.23.46	4	idle
5	192.168.24.47	5	idle
6	192.168.25.48	6	idle
7	192.168.26.49	7	idle
8	192.168.27.60	8	idle

In Figure 34, the primary and the backup T-Servers (TS1, TS2) are located on the same host (Host1). Each T-Server is configured to connect to a link on the switch. Both links are configured for the same host (Host1). In this case, when each T-Server starts, it uses its respective link to connect to the switch.

Figure 34: T-Servers Located on the Same Host

In Figure 35, the primary and the backup T-Servers (TS1, TS2) are located on the same host (Host1). Each T-Server is configured to connect to the same link (Link1) on the switch. The links are configured for the single host (Host1). In this case, when the T-Servers start, the primary T-Server is assigned Link1, but the backup T-Server cannot be assigned the same link number. Therefore, this configuration is not possible in warm standby mode.

Figure 35: The Backup T-Server Cannot Be Assigned the Same Link Number

Below is an example of the message you would get in the log for the backup T-Server.

```
** Link[1] ** 10:10:23.7540
01
08/01/02 10:10:23.754 Standard smithpc TS_eng_bkp GCTI-01-31010
Connection Rejected: Link[1], reason [Unsupported ASAI-Ethernet
version]
@10:10:23.7540 [31010] Connection Rejected: Link[1], reason
[Unsupported ASAI-Ethernet version]
(Link_stop) Link [1] 'TCP-Link1' stop
(tcp_stop) closed on [148]
```

In [Figure 36](#), only one link (Link1) is available, and the two T-Servers are on separate hosts. The primary T-Server (TS1) is on Host1, and the backup T-Server (TS2) is on Host2. Since a link can be configured to connect to only one host, there would be no link to connect with for Host2 for the backup T-Server (TS2). Therefore, this configuration is not possible in warm standby mode.

Figure 36: The Backup T-Server Cannot Be Connected to the Switch

Supplements

Related Documentation Resources

The following resources provide additional information that is relevant to this software. Consult these additional resources as necessary.

T-Server for Avaya Communication Manager

- The *Framework 8.0 Deployment Guide*, which will help you configure, install, start, and stop Framework components.
- The *Framework 8.0 Configuration Options Reference Manual*, which will provide you with descriptions of configuration options for other Framework components.
- The *Framework 8.0 Configuration Manager Help*, which will help you use Configuration Manager.

Genesys

- The *Genesys Migration Guide*, also on the Genesys Documentation Library CD, which contains a documented migration strategy from Genesys product releases 5.x and later to all Genesys 8.x releases. Contact Genesys Technical Support for additional information.
- The *Genesys 7 Events and Models Reference Manual* and *Voice Platform SDK 8.0 .NET (or Java) API Reference*, which contains technical details of T-Library functions.
- The *Genesys Technical Publications Glossary*, which ships on the Genesys Documentation Library CD and which provides a comprehensive list of the Genesys and CTI terminology and acronyms used in this document.
- The Release Notes and Product Advisories for this product, which are available on the Genesys Technical Support website at <http://genesyslab.com/support>.

Information on supported hardware and third-party software is available on the Genesys Technical Support website in the following documents:

- *[Genesys Supported Operating Environment Reference Manual](#)*
- *[Genesys Supported Media Interfaces Reference Manual](#)*

For additional system-wide planning tools and information, see the release-specific listings of System Level Documents on the Genesys Technical Support website, accessible from the [system level documents by release](#) tab in the Knowledge Base Browse Documents Section.

Genesys product documentation is available on the:

- Genesys Technical Support website at <http://genesyslab.com/support>.
- Genesys Documentation Library DVD, which you can order by e-mail from Genesys Order Management at orderman@genesyslab.com.

Document Conventions

This document uses certain stylistic and typographical conventions—introduced here—that serve as shorthands for particular kinds of information.

Document Version Number

A version number appears at the bottom of the inside front cover of this document. Version numbers change as new information is added to this document. Here is a sample version number:

```
80fr_ref_06-2008_v8.0.001.00
```

You will need this number when you are talking with Genesys Technical Support about this product.

Screen Captures Used in This Document

Screen captures from the product graphical user interface (GUI), as used in this document, may sometimes contain minor spelling, capitalization, or grammatical errors. The text accompanying and explaining the screen captures corrects such errors *except* when such a correction would prevent you from installing, configuring, or successfully using the product. For example, if the name of an option contains a usage error, the name would be presented exactly as it appears in the product GUI; the error would not be corrected in any accompanying text.

Type Styles

[Table 24](#) describes and illustrates the type conventions that are used in this document.

Table 24: Type Styles

Type Style	Used For	Examples
Italic	<ul style="list-style-type: none"> Document titles Emphasis Definitions of (or first references to) unfamiliar terms Mathematical variables <p>Also used to indicate placeholder text within code samples or commands, in the special case where angle brackets are a required part of the syntax (see the note about angle brackets on page 268).</p>	<p>Please consult the <i>Genesys Migration Guide</i> for more information.</p> <p>Do <i>not</i> use this value for this option.</p> <p>A <i>customary and usual</i> practice is one that is widely accepted and used within a particular industry or profession.</p> <p>The formula, $x + 1 = 7$ where x stands for . . .</p>

Table 24: Type Styles (Continued)

Type Style	Used For	Examples
Monospace font (Looks like teletype or typewriter text)	All programming identifiers and GUI elements. This convention includes: <ul style="list-style-type: none"> • The <i>names</i> of directories, files, folders, configuration objects, paths, scripts, dialog boxes, options, fields, text and list boxes, operational modes, all buttons (including radio buttons), check boxes, commands, tabs, CTI events, and error messages. • The values of options. • Logical arguments and command syntax. • Code samples. Also used for any text that users must manually enter during a configuration or installation procedure, or on a command line.	Select the Show variables on screen check box. In the Operand text box, enter your formula. Click OK to exit the Properties dialog box. T-Server distributes the error messages in EventError events. If you select true for the inbound-bsns-calls option, all established inbound calls on a local agent are considered business calls. Enter exit on the command line.
Square brackets ([])	A particular parameter or value that is optional within a logical argument, a command, or some programming syntax. That is, the presence of the parameter or value is not required to resolve the argument, command, or block of code. The user decides whether to include this optional information.	<code>smcp_server -host [/flags]</code>
Angle brackets (<>)	A placeholder for a value that the user must specify. This might be a DN or a port number specific to your enterprise. Note: In some cases, angle brackets are required characters in code syntax (for example, in XML schemas). In these cases, italic text is used for placeholder values.	<code>smcp_server -host <confighost></code>

Index

Symbols

[] (square brackets)	268
< > (angle brackets)	268
<key name>	
common log option	205

A

Access Code	
configuration	108
defined	40, 106
acd-register-mode	
configuration options	234
ADDP	58
addp-remote-timeout	
configuration option	228
addp-timeout	
configuration option	228
addp-trace	
configuration option	228
Advanced Disconnect Detection Protocol	23
after-call-fac	
configuration options	235
Agent Login objects	41
agent reservation	
defined	28
agent-no-answer-action	
configuration options	235
agent-no-answer-overflow	
configuration options	236
agent-no-answer-timeout	
configuration options	236
Agent-Reservation section	
configuration options	216–217
alarm	
common log option	196
all	
common log option	195
angle brackets	268
ANI	71

ani-distribution	
configuration option	208
app	
command line parameter	119
Application objects	
multi-site operation	105
ASAI Link configuration	
switch configuration	137
asai-protocol-version	
configuration options	236
audience	
defining	12
auto-in-fac	
configuration options	236
automatic call distribution (ACD)	180, 185
aux-work-fac	
configuration options	237

B

background-processing	
configuration option	208
background-timeout	
configuration option	209
backup servers	49
backup-sync	
configuration section	58
Backup-Synchronization section	
configuration option	228–229
brackets	
angle	268
square	268
buffering	
common log option	189

C

Call-Cleanup section	
configuration option	229–231
call-delete-delay-msec	

- configuration options 237
- CallerID
 - support for 159
- cast-type
 - configuration option 70, 219
- CDN 77
- changes from 7.6 to 8.0
 - common configuration options 206
 - configuration options 232
 - T-Server options 259
- check-point
 - common log option 193
- check-tenant-profile
 - configuration option 209
- cleanup-idle-tout
 - configuration option 229
- Code property 108, 109
- cof-ci-defer-create
 - configuration option 224
- cof-ci-defer-delete
 - configuration option 224
- cof-ci-req-tout
 - configuration option 86, 224
- cof-ci-wait-all
 - configuration option 224
- cof-feature
 - configuration option 225
- cof-rci-tout
 - configuration option 225
- collect-lower-priority-requests
 - configuration option 216
- command line parameters 119
 - app 119
 - host 119
 - I 120
 - lmspath 120
 - nco X/Y 120
 - port 119
 - V 120
- commenting on this document 13
- common configuration options 188–206
 - changes from 7.6 to 8.0 206
 - common section 205–206
 - enable-async-dns 205
 - log section 188–202
 - log-extended section 202–204
 - log-filter section 204–205
 - log-filter-data section 205
 - mandatory 188
 - rebind-delay 206
 - setting 188
 - sml section 205
 - suspending-wait-timeout 205, 206
- common log options 188–205
 - <key name> 205
 - alarm 196
 - all 195
 - buffering 189
 - check-point 193
 - compatible-output-priority 194
 - debug 197
 - default-filter-type 204
 - expire 190
 - interaction 196
 - keep-startup-file 190
 - level-reassign-<eventID> 202
 - level-reassign-disable 204
 - log section 188–202
 - log-extended section 202–204
 - log-filter section 204–205
 - log-filter-data section 205
 - mandatory options 188
 - memory 193
 - memory-storage-size 193
 - message_format 191
 - messagefile 190
 - print-attributes 192
 - segment 189
 - setting 188
 - spool 193
 - standard 196
 - time_convert 192
 - time_format 192
 - trace 197
 - verbose 188
 - x-conn-debug-all 202
 - x-conn-debug-api 201
 - x-conn-debug-dns 202
 - x-conn-debug-open 200
 - x-conn-debug-security 201
 - x-conn-debug-select 200
 - x-conn-debug-timers 201
 - x-conn-debug-write 201
- common options
 - common log options 188–205
 - common section 205–206
 - mandatory options 188
 - sml section 205
- common section
 - common options 205–206
- compatible-output-priority
 - common log option 194
- compound-dn-representation
 - configuration option 226
- Configuration Manager
 - configuring T-Server 42
 - multiple ports 43
- configuration options
 - acd-register-mode 234
 - addp-remote-timeout 228
 - addp-timeout 228
 - addp-trace 228

- after-call-fac 235
- agent-no-answer-action 235
- agent-no-answer-overflow 236
- agent-no-answer-timeout 236
- Agent-Reservation section 216–217
- ani-distribution 208
- asai-protocol-version 236
- auto-in-fac 236
- aux-work-fac 237
- Avaya Communication Manager Ethernet
 - option 252
- background-processing 208
- background-timeout 209
- Backup-Synchronization section 228–229
- Call-Cleanup section 229–231
- call-delete-delay-msec 237
- cast-type 219
- changes from 7.6 to 8.0 232, 259
- check-tenant-profile 209
- cleanup-idle-tout 229
- cof-ci-defer-create 224
- cof-ci-defer-delete 224
- cof-ci-req-tout 224
- cof-ci-wait-all 224
- cof-feature 225
- cof-rci-tout 225
- collect-lower-priority-requests 216
- common log options 188–205
- common options 188–206
- compound-dn-representation 226
- consult-user-data 209
- create-addr-on-register 237
- CTI-Link section 256
- CTI-Link section for DMCC 258–??
- customer-id 210
- default-dn 220
- default-network-call-id-matching 225
- delay-logout-report 237
- delay-mute-transfer 237
- deliver-time-in-queue 238
- direct-digits-key 220
- disable-digits-collection 238
- dn-for-unexpected-calls 220
- dn-scope 100, 181, 185, 210
- DN-Specific 257
- enable-query-on-timer 254
- enable-ucid-swap 238
- epp-tout 101, 226
- event-propagation 227
- Flow Control Options 252
- follow-calls 179, 185, 239
- g3-print-heartbeat 252
- high-water-mark 252
- hostname 256, 258
- inbound-translator-<n> 227
- interflow-as-dnis 239
- License section 213–216
- link-alarm-high 252
- link-n-name 239
- link-number 256
- link-type 256, 258
- local-node-id 225
- log-trace-flags 211
- log-trace-flags (specific to this T-Server) 240
- management-port 211
- mandatory options 188, 233
- manual-in-fac 240
- match-call-once 218
- match-calls-by 250
- max-attempts-to-register 240
- merge-consult-data 240
- merged-user-data 211
- msec-wait-for-ack 241
- Multi-Site Support section 217–227
- network-request-timeout 221
- notify-idle-tout 230
- num-of-licenses 213
- num-ring-no-answer 250
- num-sdn-licenses 214
- out-of-service-retry-interval 241, 260
- password 257, 258
- periodic-check-tout 230
- port 259
- predict-agent-work-mode 241
- Predictive Dialing 250
- preserve-collected-digits 242
- propagated-call-type 100, 185, 212
- protocol 229, 256
- query-agent-state section 253–255
- query-agent-work-mode 243
- query-on-timer-acw 255
- query-on-timer-auto-in 255
- query-on-timer-AUX 255
- query-on-timer-man-in 255
- reconnect-tout 218
- register-attempts 221
- register-tout 221
- reject-subsequent-request 216
- report-connid-changes 218
- request-collection-time 217
- request-tout 221
- reservation-time 217
- resource-allocation-mode 221
- resource-load-maximum 222
- retry-on-admin-progress 244
- retry-on-incom-st 244
- retry-on-netconj 244
- retry-on-proterr 244
- retry-on-resunavl 244
- retry-on-temp-failure 245
- retry-timeout-msec 245
- ring-back-tout 250

- ring-timeout 251
 - route-dn 222
 - route-failure-alarm-high-wm 245
 - route-failure-alarm-low-wm 245
 - route-failure-alarm-period 245
 - route-thru-queue. 246
 - rule-<n> 227
 - second-call-as-consult. 246
 - Security section 231
 - send-tcs-dtmf 246
 - server-id 212
 - session-duration 259
 - set-call-type-on-dialing 246
 - set-otherdn-trunk-info 247
 - setting 207
 - common 188
 - soft-login-support 247
 - soft-wrap-up-time 248
 - switch-name 259
 - sync-reconnect-tout 229
 - tcs-queue 223
 - tcs-use 223
 - timeout. 222
 - timeout value format. 231–232
 - Translation Rules section 227
 - T-Server section 208–213, 234–253
 - ts-tp-enabled 248
 - ts-tp-heartbeat-timer 248
 - ts-tp-heartbeat-timout 248
 - update-button-info 249
 - use-am-detection 251
 - use-auto-dial. 249
 - use-auto-dials 179, 185
 - use-data-from 219
 - use-implicit-access-numbers 223
 - use-link-bandwidth 180, 253
 - use-link-bandwidth-backup 180, 253
 - use-old-fwd-key 249
 - use-pending-work-mode. 249
 - user-data-limit 213
 - username 259
 - configuring
 - high availability
 - T-Server 57–59
 - multi-site operation 105–118
 - steps 105
 - T-Server 42
 - multiple ports. 43
 - consult-user-data
 - configuration option 209
 - conventions
 - in document 267
 - type styles 267
 - create-addr-on-register options 237
 - CTI
 - request 179
 - CTI Link configuration
 - switch configuration 136
 - CTI-Link section
 - configuration options 256
 - CTI-Link section for DMCC
 - configuration options 258–??
 - customer-id
 - configuration option 210
- ## D
- debug
 - common log option 197
 - Default Access Code
 - configuration 107
 - defined 106
 - default-dn
 - configuration option 220
 - default-filter-type
 - common log option 204
 - default-network-call-id-matching
 - configuration option 225
 - delay-logout-report
 - configuration options 237
 - delay-mute-transfer
 - configuration options 237
 - deliver-time-in-queue
 - configuration options 238
 - destination location 64
 - destination T-Server 70
 - direct-ani
 - ISCC transaction type. 71, 79
 - direct-callid
 - ISCC transaction type. 72, 79
 - direct-digits
 - transaction type 79
 - direct-digits-key
 - configuration option 220
 - direct-network-callid
 - ISCC transaction type. 72, 79
 - direct-notoken
 - ISCC transaction type. 73, 79
 - direct-uuui
 - ISCC transaction type. 73, 79
 - disable-digits-collection
 - configuration options 238
 - DMCC
 - ESS 180
 - DN objects 41
 - dn specific configuration options
 - enable-dmcc 257
 - query-on-timer 257
 - second-call-as-consult 257
 - tacw 258
 - dn-for-unexpected-calls
 - configuration option 220

- dnis-pool
 - in load-balancing mode 75
 - ISCC transaction type 66, 74, 79
- DNs
 - configuring for multi-sites 112
- dn-scope
 - configuration option 100, 210
 - configuration options 181, 185
- DN-Specific options
 - configuration options 257
- document
 - change history 14
 - conventions 267
 - errors, commenting on 13
 - version number 267

E

- enable-async-dns
 - common configuration option 205
- enable-dmcc
 - dn specific configuration options 257
- enable-query-on-timer
 - configuration options 254
- enable-ucid-swap
 - configuration options 238
- enterprise survivable server 179
- epp-tout
 - configuration option 101, 226
- error messages
 - supported functionality 173
- ESS 184
 - architecture 180
 - automatic call distribution 180, 185
 - bandwidth 180
 - DMCC 180
 - enterprise survivable server 179
 - failure
 - server 182, 183, 184
- 182
- Event Propagation
 - defined 97
- EventAttachedDataChanged 98
- event-propagation
 - configuration option 227
- expire
 - common log option 190
- Extensions attribute
 - supported functionality 161
- extrouter
 - configuration section 95, 102, 106

F

- failure

- network 184
- primary media server 182
- single services site 183
- figures
 - hot standby redundancy 52
 - Multiple-to-Point mode 78
 - Point-to-Point mode 77
 - steps in ISCC/Call Overflow 85
- follow-calls
 - configuration options 179, 185, 239
- font styles
 - italic 267
 - monospace 268

G

- g3-print-heartbeat
 - configuration options 252
- Genesys requirements for the switch
 - switch configuration 146

H

- HA
 - See also high availability
 - See hot standby
- HA configuration 49–59
- HA Proxy
 - starting 126, 127
- high-availability configuration 49–59
- high-water-mark
 - configuration options 252
- host
 - command line parameter 119
- hostname
 - configuration options 256
 - hostname options 258
- hot standby 24, 49
 - defined 25
 - figure 52
 - T-Server configuration 56

I

- inbound-translator-<n>
 - configuration option 227
- Inter Server Call Control 64–83
- Inter Server Call Control/Call Overflow 83–87
- interaction
 - common log option 196
- interflow-as-dnis options 239
- ISCC
 - destination T-Server 70
 - origination T-Server 70

- ISCC transaction types 65, 70
 - direct-ani 71, 79
 - direct-callid 72, 79
 - direct-digits 79
 - direct-network-callid 72, 79
 - direct-notoken 73, 79
 - direct-uuui 73, 79
 - dnis-pool 74, 79
 - in load-balancing mode 75
 - pullback 75, 79
 - reroute 76, 79
 - route 77, 79
 - route-uuui 78
 - supported 79
 - ISCC/COF 84
 - supported 84
 - iscc-xaction-type 65
 - italics 267
- K**
- keep-startup-file
 - common log option 190
- L**
- I**
- command line parameter 120
 - level-reassign-<eventID>
 - common log option 202
 - level-reassign-disable
 - common log option 204
 - License section
 - configuration options 213–216
 - link-alarm-high options 252
 - link-*n*-name
 - configuration options 239
 - link-number
 - configuration options 256
 - link-type options 256, 258
 - lmspath
 - command line parameter 120
 - local-node-id
 - configuration option 225
 - location parameter 64
 - log configuration options 188–194
 - log section
 - common log options 188–202
 - log-extended section
 - common log options 202–204
 - log-filter section
 - common log options 204–205
 - log-filter-data section
 - common log options 205
 - log-trace-flags
 - configuration option 211
 - log-trace-flags (specific to this T-Server)
 - configuration options 240
- M**
- Management Layer 36
 - management-port
 - configuration option 211
 - mandatory options
 - configuration options 208, 233
 - manual-in-fac
 - configuration options 240
 - match-call-once
 - configuration option 218
 - match-calls-by
 - configuration options 250
 - max-attempts-to-register
 - configuration options 240
 - memory
 - common log option 193
 - memory-storage-size
 - common log option 193
 - merge-consult-data
 - configuration options 240
 - merged-user-data
 - configuration option 211
 - message_format
 - common log option 191
 - messagefile
 - common log option 190
 - monospace font 268
 - msec-wait-for-ack
 - configuration options 241
 - Multiple-to-One mode 77
 - Multiple-to-Point mode 77, 78
 - Multi-Site Support section
 - configuration options 217–227
- N**
- NAT/C feature 95
 - nco X/Y
 - command line parameter 120
 - network attended transfer/conference 95
 - network objects 36
 - network-request-timeout
 - configuration option 221
 - notify-idle-tout
 - configuration option 230
 - Number Translation feature 87–95
 - Number translation rules 88
 - num-of-licenses
 - configuration option 213
 - num-ring-no-answer

configuration options 250
 num-sdn-licenses
 configuration option 214

O

objects
 Agent Logins 41
 DNSs 41
 network 36
 Switches 40
 Switching Offices 40
 One-to-One mode 77
 options 243
 origination location 64
 origination T-Server 70
 out-of-service-retry-interval
 configuration options 241, 260

P

password options. 257, 258
 periodic-check-tout
 configuration option 230
 Point-to-Point mode 77
 port
 command line parameter 119
 T-Server configuration options 256
 port options. 259
 predict-agent-work-mode
 configuration options 241
 Predictive Dialing
 configuration options 250
 preserve-collected-digits
 configuration options 242
 primary servers. 49
 print-attributes
 common log option 192
 propagated-call-type
 configuration option 100, 212
 configuration options 185
 protocol
 configuration option 229
 configuration options 256
 pullback
 ISCC transaction type 75, 79

Q

query-agent-state section
 configuration options 253–255
 query-agent-work-mode
 configuration options 243
 query-on-timer 243

dn specific configuration options 257
 query-on-timer-acw
 configuration options 255
 query-on-timer-auto-in
 configuration options 255
 query-on-timer-AUX
 configuration options 255
 query-on-timer-man-in
 configuration options 255

R

rebind-delay
 common configuration option 206
 reconnect-tout
 configuration option 218
 redundancy
 hot standby 24, 49
 warm standby 24, 49
 redundancy types 53, 54, 56
 hot standby 25
 register-attempts
 configuration option 221
 register-tout
 configuration option 221
 reject-subsequent-request
 configuration option 216
 report-connid-changes
 configuration option 218
 request-collection-time
 configuration option 217
 request-tout
 configuration option 66, 221
 reroute
 ISCC transaction type. 76, 79
 reservation-time
 configuration option 217
 resource-allocation-mode
 configuration option 221
 resource-load-maximum
 configuration option 222
 retry-on-admin-progress
 configuration options 244
 retry-on-incom-st
 configuration options 244
 retry-on-netconj
 configuration options 244
 retry-on-proterr
 configuration options 244
 retry-on-resunavl
 configuration options 244
 retry-on-temp-failure
 configuration options 245
 retry-timeout-msec
 configuration options 245
 ring-back-tout

configuration options	250
ring-timeout	
configuration options	251
route	
ISCC transaction type	.66, 77, 79, 112
route-dn	
configuration option	222
route-failure-alarm-high-wm options	245
route-failure-alarm-low-wm options	245
route-failure-alarm-period options	245
route-thru-queue	
configuration options	246
route-uu	
ISCC transaction type	78
routing	
Inter Server Call Control	70–83
rule-<n>	
configuration option	227
run.bat	123
run.sh	122

S

second-call-as-consult	
configuration options	246
dn specific configuration options	257
Security section	
configuration option	231
segment	
common log option	189
send-tcs-dtmf	
configuration options	246
server	
enterprise survivable	179
media	182
ESS	182
server-id	
configuration option	212
session-duration options	259
set-call-type-on-dialing	
configuration options	246
set-otherdn-trunk-info	
configuration options	247
setting	
configuration options	207
setting configuration options	
common	188
setting DN types	
switch configuration	135
simple routing	182
single services	183
site	
management	182
ESS	182
services	

ESS	183
servicest	183
single services	
ESS	183
sml section	
common options	205
soft-login-support	
configuration options	247
soft-wrap-up-time	
configuration options	248
spool	
common log option	193
square brackets	268
standard	
common log option	196
starting	
HA Proxy	126
T-Server	127
supported agent work modes	
supported functionality	158
supported functionality	149
error messages	173
Extensions attribute	161
High-Availability configurations	261
supported agent work modes	158
UserData attribute	172
supported functionality table	150
suspending-wait-timeout	
common configuration option	205, 206
switch configuration	133
ASAI Link	137
CTI Link configuration	136
Genesys requirements for the switch	146
setting DN Types	135
TACW configuration	140
Switch objects	40
multi-site operation	105
switch partitioning	
defined	100
T-Server support	101
switch requirements	144
Switching Office objects	40
multi-site operation	106, 107, 108, 112
switch-name options	259
sync-reconnect-tout	
configuration option	229

T

tacw	
dn specific configuration options	258
Target ISCC	
Access Code configuration	109
Default Access Code configuration	108
tcs-queue	

- configuration option 223
- tcs-use
 - configuration option 223
- time_convert
 - common log option 192
- time_format
 - common log option 192
- TimedAfterCallWork (TACW) configuration
 - switch configuration 140
- timeout
 - configuration option 66, 222
- timeout value format
 - configuration option 231–232
- TInitiateConference 64
- TInitiateTransfer 64
- T-Library functionality 149
- TMakeCall 64
- TMuteTransfer 64
- trace
 - common log option 197
- transaction types (ISCC) 65, 70
 - supported 79
- transfer connect service 82
- Translation Rules section
 - configuration option 227
- TRouteCall 64
- trunk lines 77
- T-Server
 - configuring Application objects 42
 - for multi-sites 105
 - configuring redundancy 54
 - HA 56
 - high availability 56
 - hot standby 56
 - multi-site operation 105–118
 - redundancy 53, 54, 56
 - starting 127, 128
 - using Configuration Manager 42
 - multiple ports 43
 - warm standby 54
- T-Server configuration options
 - port 256
- T-Server section
 - configuration options 208–213, 234–253
- TSingleStepTransfer 64
- ts-tp-enabled
 - configuration options 248
- ts-tp-heartbeat-timer
 - configuration options 248
- ts-tp-heartbeat-timout
 - configuration options 248
- TXRouteType 65
- type styles
 - conventions 267
 - italic 267
 - monospace 268

- typographical styles 267

U

UNIX

- installing T-Server 38, 44
- starting applications 123
- starting HA Proxy 127
- starting T-Server 128
- starting with run.sh 122
- update-button-info options 249
- use case
 - failure
 - management site 182
 - servicessite 183
 - simple routing 182
- use-am-detection
 - configuration options 251
- use-auto-dial options 249
- use-auto-dials
 - configuration options 179, 185
- use-data-from
 - configuration option 219
- use-implicit-access-numbers
 - configuration option 223
- use-link-bandwidth
 - configuration options 180, 253
- use-link-bandwidth-backup
 - configuration options 180, 253
- use-old-fwd-key
 - configuration options 249
- use-pending-work-mode
 - configuration options 249
- user data propagation 98
- UserData attribute
 - supported functionality 172
- user-data-limit
 - configuration option 213
- username options 259

V

- V
 - command line parameters 120
- VDN 77
- verbose
 - common log option 188
- version numbering, document 267

W

- warm standby 24, 49
 - figure 50
 - T-Server configuration 54

Windows

installing T-Server 39, 45
starting applications 123
starting HA Proxy 127
starting T-Server 128
starting with run.bat 123

X

x-conn-debug-all
common log option 202
x-conn-debug-api
common log option 201
x-conn-debug-dns
common log option 202
x-conn-debug-open
common log option 200
x-conn-debug-security
common log option 201
x-conn-debug-select
common log option 200
x-conn-debug-timers
common log option 201
x-conn-debug-write
common log option 201