

April 2009

Proprietary / Copyright Information

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 © 2000-2009 Genesys Telecommunications Laboratories, Inc. All rights reserved.

About Genesys

Genesys Telecommunications Laboratories, Inc., a subsidiary of Alcatel-Lucent, is 100% focused on software for call 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.

You are 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, VoiceGenie, 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, <u>www.SoftwareRenovation.com</u>.

Released by

Genesys Telecommunications Laboratories, Inc. www.genesyslab.com

Table of Contents

Proprietary / Copyright Information	2
Table of Contents	3
Overview	4
Product Version Identification	5
Installing / Configuring the Hot Fix	6
Install Python 2.3	8
Fixes	10

Overview

This document contains the following:

- Product Version Identification for the updated hot fix
- Hot-Fix Installation Instructions
- Fixes

Please refer to the 7.2.1 GA version of the release notes for the following information which has not changed:

- Resources
- Where to Get Help
- Terminology
- Product Version Identification
- Features
- Known Limitations

Product Version Identification

Product Name	Speech Resource Manager Server
Version	7.2.1 HF17
Release Date	April 2009

Speech Resource Manager Information		
Package	srm-server-7.2.1-RHEL4 HF17.tar.gz	
Operating System	Red Hat Enterprise Linux 4.0 Update 6	
for Telephony Box		

Installing / Configuring the Hot Fix

Natural Voices 4.1.x MRCP Native

- 1. Install and deploy Media Platform via SMC by following VG7 Installation Guide
- 2. Install and deploy the SRM Server via SMC by following VG7 Installation Guide
- 3. Install the Natural Voices Client
 - The NaturalVoice client must be installed on the same machine as the SRM Server software.
 - Via SMC install and deploy naturalvoices-tts-client-base-3.0.0-8.tar.gz
- 4. Install the Natural Voices Server (RHEL4)

Package List

The original NaturalVoice 4.1 engine package includes:

server-common-linux-TTS4.1.tar: Standard support files for NV TTS 4.1 server-linux-gcc323-TTS4.1.tar: NV TTS 4.1 server and shared libraries (RedHat Linux 3.0) server-linux-gcc346-TTS4.1.tar: NV TTS 4.1 server and shared libraries (RedHat Linux 4.0) <u>3rd-party/3rd-party-data.tar:</u> Data files required for support of Spanish frontend <u>3rd-party/3rd-party-libs.tar:</u> Libraries required for support of Spanish frontend (RedHat Linux 3.0) <u>3rd-party/3rd-party-libs-gcc346.tar:</u> Libraries required for support of Spanish frontend (RedHat Linux 4.0) voices/en_us: New voice files for Crystal, Mike, and Jan <u>cfg/:</u> Sample configuration files for NV TTS 4.1 server nv_tts_host_all: Sample start/stop scripts for NV TTS 4.1 server nvmrcpd.tar: NV TTS 4.1 MRCP v1 daemon

NV411ReleaseNotes.doc: High-level release notes

Installation of Software Packages

Step 1: server-common-linux-TTS4.1.tar under /usr/local/vg install/ATT TTS run as root:

tar xvf server-common-linux-TTS4.1.tar

It will generate the following path:

/usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server

Change owner of ATT_TTS to pw. Create /usr/local/ATT_TTS/ATTNaturalVoices and make sure ATT_TTS/ATTNaturalVoices is owned by pw. Make the following soft link: In -s /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1 TTS

Step 2: server-linux-gcc346-TTS4.1.tar for RHEL4

under /usr/local/vg_install/ATT_TTS

tar xvf server-linux-gcc346-TTS4.1.tar

It will add bin, data, and lib to the following previously created folder: /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server

Step 3: Install Voices

Ensure that the voices (crystal, mike, jan) in voice/en_us must are included in

/usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/data/en_us

Step 4: Install es-us frontend

Under /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server

tar xvf 3rd-party-data.tar

Step 5: Install es-us lib

Under /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/bin

tar xvf 3rd-party-libs-gcc346.tar

Step 6: Install startup script

Place nv_tts_host_all under /etc/init.d as root.

Add the start script to inittab. (Optional)

Step 7: Place voices configuration file

Place the nv.cfg (in confog/nv.cfg) into

/usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/data

Step 8: Place es-us configuration file

Place the es.cfg (under config/es.cfg) into: /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/data/es_us/FreeLing

Configure the Server Step 1: /usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/data/nv.cfg

Edit the voices configuration file (data/nv.cfg) to set the path of the Spanish frontend configuration file. Under the "Language es_us" section, the variable LanguageAuxConfig should be set to the absolute path to the "es.cfg" file.

LanguageAuxConfig /usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/data/es_us/FreeLing/es.cfg

Verify that the voices configuration file has option "TextAnalysisLoad static" for section "Language es_us" -- this setting is required for acceptable speed of the Spanish language.

TextAnalysisLoad static

Edit the voices configuration file (data/nv.cfg) to point to the correct data file names for each voice.

<u>Step 2:</u>

/usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/data/es_us/FreeLing/es.cfg

Edit the Spanish frontend configuration file (data/es_us/FreeLing/es.cfg) to set the absolute path to each data file. If necessary replace path *"/usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/data/es_us/FreeLing/"* with the correct absolute path to the installed data files. Note that this MUST be an absolute path, not a relative path.

Install NaturalVoice4.1.x MRCP Direct

- 1. Install and deploy the Media Platform via SMC by following VG7 Installation Guide
- 2. Install NaturalVoice4.1.x MRCP Direct Server Product File

The following NaturalVoice4.1.x MRCP-Direct server product files should be installed via the Product Manager in the SMC. This package creates the necessary provisioning so that the TTS engine and different voices can be used.

NaturalVoice4.1.1 (general)	naturalvoices-tts-mrcp-client-4.1.1-0.tar
Nutural Voice4.1.1-Voice	naturalvoices-tts-mrcp-client-xxx-4.1.1-0.tar.gz xxx represents a NatualVoicce Voice, it can be: alberto craig jan mike crystal rosa

3. Install Natural Voices TTS MRCP-Direct Server Manually (RHEL4)

Install Python 2.3

Install Python 2.3 if it is not installed. The RHEL4 operating system should have had Python.

Install nvmrcpd

Step 1: Install nvmrcpd

Place nvmrcpd.tar under

/usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/mrcp If the mrcp folder does not exist, create one as pw.

Untar by running : tar xvf nvmrcpd.tar

Make sure /usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/mrcp/nvmrcpd.py is an executable

Copy sysconfig_nvmrcpd

copy /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/mrcp/sysconfig_nvmrcpd to /etc/sysconfig as nvmrcpd

copy /usr/local/vg_install/ATT_TTS/ATTNaturalVoices/TTS4.1/Server/mrcp/init.d_nvmrcpd to /etc/init.d as nvmrcpd

Step 2: Configure nvmrcpd

Modify /etc/sysconfig/nvmrcpd for Server IP address

It should be modified to set the IP address of the TTS server at line NVSERVER, for example:

hostname/ip of NV TTS Server to connect to NVSERVER=138.120.84.22

Step 3: start nvmrcpd

Run chkconfig –-add nvmrcpd As result S99nvmrcpd is generated in /etc/rc3.d

Notes:

- The nvmrcpd script currently assumes the MRCP daemon is installed at "/usr/local/ATT_TTS/ATTNaturalVoices/TTS/Server/mrcp/". If this installation path is modified, the nvmrcpd script must also be changed to point to the correct path.
- The nvmrcpd scripts assume there is a directory beneath "NVROOT"
- called "run" -- this is where all runtime files and logs will be stored.
- All the folders starting from ATT_TTS onwards should be owned by pw NOT root.

Fixes

The following issues have been addressed in this release:

ER #	Summary
219185896	"Out of memory" error thrown after reboot while installating Watson and NV TTS - native setup