

“Send to VRU” and/or “Run Ext Script” with CVP Troubleshooting Guide

Author: Abu Hadee (ashadee@cisco.com)

Reviewers: Kabeer Noorudeen (kabeer@cisco.com)

Contents

Contents.....	2
1.0 Introduction	3
2.0 Background of “Send to VRU” or “Run Ext Script” node	3
3.0 How ICM identifies which VRU to use	3
4.0 Ladder Diagram.....	4
Configuration	5
.....	5
.....	5
.....	6
.....	6
.....	6
.....	7
.....	7
Troubleshooting.....	8
Issue 1: ICM fails to find VRU label	8
Issue 2: CVP has no route for VRU Label.....	13
Issue 3: VXML Gateway fails to Invoke vru tcl script	14
Issue 4: VXML Gateway not able to send HTTP Request to CVP	20
Issue 5: CVP splitting VRU Label and Correlation ID wrong.....	24
Issue 6: ICM/CVP sends wrong URL	29
Issue 7: Sig Digit	38
Issue 8: Call Manager gets wrong VRU label to transfer	44
Issue 9: Call Manager is not pre pending Sig Digits to VRU label	45
Conclusion.....	47

1.0 Introduction

In CVP deployments, call failures at “Send to VRU” or “Run Ext Script” node are very common. Even though it is just a single node in ICM, there are lots of signaling events that need to occur on CVP, the VXML Gateway and/or VXML Server. There are a number of places configuration must be done correctly. Most failures happen due to misconfiguration or a failure outside of ICM.

With this document, I am hoping to demystify the “Send to VRU” or “Run Ext Script” failure. The approach taken is called “Predictive Troubleshooting”. What I mean by predictive troubleshooting is, we’ll make you aware of the problem based on the logs, the related behavior and how best to address it.

Once we are familiar with the most common configuration problems and /or failure on devices, it will be easier to troubleshoot real problems in customer production networks.

2.0 Background of “Send to VRU” or “Run Ext Script” node

When Call arrived on ICM via CVP or CUCM or any other PG, ICM may need VRU treatment for playing announcement, collect user input. But to do so, ICM needs to send the call to Network VRU first. Only network VRU can play announcement and collect user input. So, if call arrives from PSTN to ICM via CVP or CUCM, ICM needs to use “Send to VRU” node to send call to a network vru. There are some nodes which has implicit “Send to VRU” like “Run Ext Script” or “Queue to Skill Group”. Once call arrives Network VRU, ICM then execute the “Run External Script” Node.

3.0 How ICM identifies which VRU to use

When ICM receives call from CVP Routing client, if the Call is needed to be sent to Network VRU, ICM looks for the Customer Instance configured for the Dialed Number. Once Customer Instance is identified, ICM uses Network VRU configured for that Customer Instances. Then ICM find the label for the Routing Client in that Network VRU. Along with Correlation ID, ICM sends VRU label to CVP Routing Client. When a Customer Instance is not configured, default network VRU must be configured. But as best practice, Customer Instance should always be defined on Dialed Number.

4.0 Ladder Diagram

The call flow changes depend on where the call is originated and reaching to ICM. It also depends on the signalling protocol used for the call. Based that, here are the different ladder diagram that we will use

1. SIP – PSTN Gateway sends call to CVP and CVP sends to ICM
2. SIP – CUCM sends the call to ICM and transfer to CVP

SIP - PSTN Gateway sends call to CVP and CVP sends to ICM

(Note: due to large size of the image, the image may require 200% magnification to view properly)

1. Ingress Gateway sends INVITE to CVP
2. CVP Returns with 100 TRYING
3. CVP checks if it is new call or VRU call. It checks the DNIS length. If the DNIS length is less or equal to the "Max DIGIT" define in ICM subsystem, CVP knows it is new call.
4. CVP Sends NEW_CALL request to ICM
5. Once ICM PG will convert the NEW_CALL to Route Request and send to ICM Router
 - a. ICM Router tries to match the Route Request DNIS with Dialed Number
 - b. Once Dialed Number is matched, ICM will map it to a call_type
 - c. Once Call Type is matched, it will be mapped to a Script. If the Script is scheduled to run now, ICM Router will execute the Script
 - d. Once Scripts hits the "Send to VRU" or "Run Ext Script" node, ICM needs to send the call to VRU. So, it tries to find which Network VRU.
 - e. Based on the Dialed Number, ICM finds which Customer this Dialed Number belongs to.
 - f. Once Customer is found, ICM will find which Network VRU will be used.
 - g. ICM Router picks the label defined for CVP RC, generate Correlation ID
6. CVP gets the label 9999999999 and corid 10. It combines it, looks for route. Since we are not using proxy, so it is static route defined under SIP
7. CVP sends the 999999999910 call to VXML GW.
8. On VXML GW, 999999999910 matches a dial-peer which has bootstrap.tcl as application which gets invoked.
9. VXML Gateway accepts the call, send 200 OK to CVP
10. CVP returns the 200 OK to Ingress GW with SDP copied from the VXML GW's 200 OK
11. Ingress Gateway sends ACK to CVP. The transaction of INBOUND leg of the call is now complete.
12. CVP sends ACK to VXML Gateway. There is an dependency here, if INBOUND leg ACK is not received, CVP will not send the ACK to VXML Gateway.
13. In the meantime, on VXML Gateway, the bootstrap application extracts the SIP headers to find out where this call came from. It will use this information to send HTTP request to CVP.
14. VXML Gateway sends HTTP PING message to the same CVP where the SIP Call came.
15. CVP IVR subsystem will respond with 200 OK.
16. VXML Gateway now sens NEW_CALL HTTP request to CVP with DNIS=999999999910
17. Since the DNIS is great the "max digit" defined on CVP which is 10, CVP knows it's a VRU returning call, it split the label and correlation ID, sends a REQUEST INSTRUCTION to CVP with Label = 9999999999, corid=10
18. Based on the corid=10, icm knows which script which node the call was waiting for. So it continues to execute next step which is "Run Ext Script". It sends "RUN_SCRIPT_REQ" as PM,welcome along with other ECC variables
19. Using the ECC Variables and RUN_SCRIPT_REQ instruction, CVP IVR subsystem builds the vxml document sends back as 200 OK
20. VXML Gateway receives the 200 OK, finds out which wave file to play and from where.
21. It checks its cache, the file isn't present, so it sends HTTP request to WebServer for the file.
22. Web Server sends 200 OK with the audio file.
23. VXML Gateway sends the Audio file as RTP to Ingress Gateway
24. Once VXML Gateway completes playing the file, it sends another HTTP request to CVP with CALL_RESULT , ERROR_CODE=0
25. CVP sends "RUN_SCRIPT_RESULT" to icm with ERROR_CODE=0
26. ICM follows through the successful branch of the "Run Ext Script" node and goes to "Queue to Skill Group".
27. Now, ICM needs to disconnect the VRU leg. So ICM sends disconnect on the VRU leg.
28. At the same time, ICM sends CONNECT label 2001 to Switch leg
29. CVP sends 200 OK to http request of VXML Gateway to disconnect.
30. At the sametime, CVP sends BYE on SIP leg to VXML Gateway.
31. Once the BYE is send to the VXML Gateway, CVP sends SIP INVITE to 91919191 which will be routed to the VXML gateway as per the dial plan configuration.
32. Once CVP receives 200 OK from the VXML Gateway for 91919191 call, it sends Re INVITE back to INBOUND leg/Ingress Gateway
33. Ingress Gateway sends 200 OK for the new re invite.
34. CVP sends ACK to Ingress Gateway as well as VXML Gateway.
35. RTP path is established between Ingress Gateway and VXML Gateway and customer can hear the ringback
36. Now CVP sends SIP INVITE to CUCM for the 2001
37. CUCM sends 100 TRYING and 180 RINGING event. CVP doesn't do anything with the 180 RINGING message.
38. Once Agent answers the call, CUCM sends 200 OK.
39. This triggers multiple events on CVP.
40. CVP Sends BYE to 91919191 VXML ring-back leg. CVP Sends re Invite back to ingress gateway to change the audio path to Phone.
41. Ingress Gateway sends 200 OK on the new Re Invite.

42. CVP sends ACK to Ingress Gateway as well as CUCM.
 43. Now, the audio is established between Ingress Gateway and IP Phone.

Configuration

PSTN Gateway Configuration	<pre>dial-peer voice 2000 voip destination-pattern 20... translate-outgoing called 1 session protocol sipv2 session target ipv4:10.66.68.169 session transport tcp codec g711ulaw no vad</pre>
CVP Configuration The "Maximum Length of DNIS" must match the length of VRU label	
CVP Configuration CVP must have either local route or proxy for the VRU label. If "Send to Originator" is configured, CVP will use the ingress Gateway as VXML gateway.	
ICM Configuration Dialed Number must have Customer associated. Recommended to have a customer associated for the calltype as well.	

<p>ICM Configuration Customer/ Instance must be associated with Network VRU</p>	
<p>ICM Configuration CVP PG/Routing Client must have Network VRU associated</p>	
<p>ICM Configuration Type 10 Network VRU must be configured. All CVP PG must have label added. Label length must match the "MAX length of DNIS" configuration on CVP</p>	

<p>ICM Configuration Network VRU Script must be associated with Network VRU</p>	 <p>The screenshot shows a software interface titled "Network VRU Script List". On the left, there's a filter panel with dropdowns for "Network VRU" (set to <All>) and "Customer" (set to <All>), and an optional filter section. Below the filter is a list titled "Network VRU Script" containing one item: "Name VxmlServer". On the right, a large panel titled "Attributes" contains fields for "Name" (VxmlServer), "Network VRU" (Type10), "VRU script name" (GS.Server.V), "Timeout" (180 seconds), "Configuration param" (empty), "Customer" (titan), "Interruptible" (checked), "Overridable" (unchecked), and "Description" (empty).</p>
<p>VXML Gateway Configuration</p> <p>TCL Applications must be configured. Appropriate applications must be associated with dial-peers "header-passing" must be configured. cvphost must be configured in bootstrap application.</p>	<pre>application service new-call flash:bootstrap.vxml paramspace english language en paramspace english index 0 paramspace english location flash paramspace english prefix en ! service ringback flash:ringtone.tcl ! service ringtone flash:ringtone.tcl paramspace english index 0 paramspace english language en paramspace english location flash paramspace english prefix en ! service cvperror flash:cvperror.tcl paramspace english index 0 paramspace english language en paramspace english location flash paramspace english prefix en ! service bootstrap flash:bootstrap.tcl paramspace english index 0 paramspace english language en paramspace english location flash paramspace english prefix en ! service handoff flash:handoff.tcl paramspace english language en paramspace english index 0 paramspace english location flash paramspace english prefix en</pre> <div style="background-color: black; color: white; padding: 10px;"> <pre>voice service voip sip bind control source-interface GigabitEthernet0/1 bind media source-interface GigabitEthernet0/1 header-passing ! dial-peer voice 999 voip service bootstrap session protocol sipv2 session target sip-server incoming called-number 1234567890 voice-class codec 1 no vad ! dial-peer voice 9191 voip service ringtone session protocol sipv2 incoming called-number 91919191 voice-class codec 1 no vad ! dial-peer voice 9292 voip service cvperror session protocol sipv2 incoming called-number 92929292 voice-class codec 1 no vad</pre> </div>

Troubleshooting

Since this document explains the troubleshooting "Send to VRU" and/or "Run Ext Script" problem. Lets assume that call from PSTN is already in ICM, and ICM hits the "Send to VRU" node. The method that we'll follow is to step into each steps of the call flow that can go wrong. And look at the result how would it look like. Following details is used for the lab.

IP Addressing:

CVP – 10.66.68.169
VXML Gateway – 10.66.75.241
CUPS Proxy – 10.66.68.164
CUCM – 10.66.68.163

Label:

Dialed Number – 2002 and 2003
VRU label for CVP – 1234567890
VRU label for CUCM – 9876543210
SIG Digits – 606

Debug:

ICM – Route Request, Script Selects, Network VRU Tracing, Call Queuing
CVP – Debug41
IOS – debug voip ccapi inout, debug ccsip message, debug voip application vxm1, debug voip application tcl commands, debug http msg

Issue 1: ICM fails to find VRU label

No customer defined on Dialed Number


```
12:41:02:591 ra-rtr Trace: (763757 x 0 : 0 0) NewCall: CID=(150429,204), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
12:41:02:591 ra-rtr Trace: (763757 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
12:41:02:591 ra-rtr Trace: (763757 x 0 : 0 0) Customer not found for dialed number (2003) - using default.
12:41:02:591 ra-rtr No network VRU is configured for dialed number CVPRC.2003(ID:5003)
12:41:02:592 ra-rtr Trace: (763757 x 0 : 0 0) No network VRU is configured for dialed number CVPRC.2003(ID:5003)
12:41:02:592 ra-rtr Trace: (763757 x 0 : 0 0) Dialog RunScript node - connect to vru failed. - marking it as unavailable
12:41:02:592 ra-rtr Trace: (763757 x 0 : 0 0) RouteComplete:
12:41:02:592 ra-rtr Trace: Route: CID=(150429,204), Labels=0
12:41:02:592 ra-rtr Trace: (763757 x 0 : 0 0) Dialog sending release call message to Routing Client ID(5001).
12:41:02:592 ra-rtr Trace: (763757 x 0 : 0 0) Deleting Dialog.
12:41:02:599 ra-rtr Trace: For message (9) from routing client CVPRC (ID 5001) could not find dialog id (763757).

10356206: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} Generated a new CISCO-GUID hdr : 4046731059-0268435770-1607086881-0172115113, Generated a new CVP-ID hdr : F13437331000013A5FCA33210A4244A9
10356207: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} CALLGUID = F13437331000013A5FCA33210A4244A9 LEGID = ldoycbeqrqspsho - [INBOUND]: Call is missing an RPID header. No survivability in use.
10356208: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.11} CALLGUID = F13437331000013A5FCA33210A4244A9 LEGID = ldoycbeqrqspsho - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
10356209: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} NEW CALL with guid=F13437331000013A5FCA33210A4244A9 legid=ldoycbeqrqspsho dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 12:41:02 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
10356210: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTopic)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352666462003 >>BODY: replyto=true callguid=F13437331000013A5FCA33210A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0_pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 12:41:02 PST 2012 calltypeid=4 localOffset=-480 calllegid=ldoycbeqrqspsho >>STATE: isTabular=false isWriteable=true cursor=-1
10678137: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-8-ICM-3810659} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rday=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F13437331000013A5FCA33210A4244A9, LEGID = null, DNIS = -1, ANI = -1
10678138: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-8-ICM-3810659} CALLGUID = F13437331000013A5FCA33210A4244A9 - New call
10678139: 10.66.68.169: Nov 11 2012 12:41:02.003 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-8-ICM-3810659} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguid=763757, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F13437331000013A5FCA33210A4244A9, rkey=, rday=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F13437331000013A5FCA33210A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = ldoycbeqrqspsho, DNIS = 2003, ANI = 1231234
10678140: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-426-ICM-3810660} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Processing , [ICM_RELEASE], dialoguid=763757, sendSeqNo=1, cause=NORMAL_CALL_CLEARING,, LEGID = ldoycbeqrqspsho, DNIS = 2003, ANI = 1231234
10678141: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-426-ICM-3810660} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = ldoycbeqrqspsho, DNIS = 2003, ANI = 1231234
10356211: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-200-SIP-2705753} MessagingWorker:run: CALLGUID = F13437331000013A5FCA33210A4244A9 - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSTopic)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352666462018 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=F13437331000013A5FCA33210A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=ldoycbeqrqspsho >>STATE: isTabular=false isWriteable=false cursor=-1
10356212: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-200-SIP-2705753} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTopic)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352666462018 >>BODY: callguid=F13437331000013A5FCA33210A4244A9 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Sun Nov 11 12:41:02 PST 2012 localOffset=-480 eventid=6 calllegid=ldoycbeqrqspsho >>STATE: isTabular=false isWriteable=true cursor=-1
```

10356213: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-200-SIP-2705753} CALLGUID = F13437331000013A5FCA33210A4244A9 LEGID = Idoycbefrqsphso - [INBOUND] DURATION (msecs) = 15 - HANGUP with Call History
 10356214: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-200-SIP-2705753} CALLGUID = F13437331000013A5FCA33210A4244A9 LEGID = Idoycbefrqsphso - [INBOUND]: No Dialog Responding: No final response on this leg.
 10678142: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-436-ICM-3810661} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = Idoycbefrqsphso, DNIS = 2003, ANI = 1231234
 10678143: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-436-ICM-3810661} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=763757, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = Idoycbefrqsphso, DNIS = 2003, ANI = 1231234
 10678144: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-436-ICM-3810661} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 15 msecs
 10678145: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-436-ICM-3810661} CALLGUID = F13437331000013A5FCA33210A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 15 msecs
 10678146: 10.66.68.169: Nov 11 2012 12:41:02.018 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-436-ICM-3810661} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F13437331000013A5FCA33210A4244A9 - Call will not be cached for post call survey
 10678147: 10.66.68.169: Nov 11 2012 12:41:14.982 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=ICM Garbage Collector} CALLGUID = F13437331000013A5FCA33210A4244A9, DLGID = 763757 [SIP_LEG] - Purged dialogue.

Analysis

ICM chooses the Network VRU based on the Customer Instance of the Dialed Number. If the Dialed Number has no Customer Instance, ICM fails to find any Network VRU label for the call. ICM sends "RELEASE" to CVP.

No "Network VRU" defined on Customer

12:44:46:127 ra-rtr Trace: (763758 x 0 : 0 0) NewCall: CID=(150429,205), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0

12:44:46:127 ra-rtr Trace: (763758 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.

12:44:46:127 ra-rtr Trace: (763758 x 0 : 0 0) Customer (1) has no valid network vru defined - using default.

12:44:46:127 ra-rtr No network VRU is configured for dialed number CVPRC.2003(ID:5003)

12:44:46:127 ra-rtr Trace: (763758 x 0 : 0 0) No network VRU is configured for dialed number CVPRC.2003(ID:5003)

12:44:46:128 ra-rtr Trace: (763758 x 0 : 0 0) Dialog RunScript node - connect to vru failed. - marking it as unavailable

12:44:46:128 ra-rtr Trace: (763758 x 0 : 0 0) RouteComplete:

12:44:46:128 ra-rtr Trace: Route: CID=(150429,205), Labels=0

12:44:46:128 ra-rtr Trace: (763758 x 0 : 0 0) Dialog sending release call message to Routing Client ID(5001).

12:44:46:128 ra-rtr Trace: (763758 x 0 : 0 0) Deleting Dialog.

12:44:46:135 ra-rtr Trace: For message (9) from routing client CVPRC (ID 5001) could not find dialog id (763758).

10356215: 10.66.68.169: Nov 11 2012 12:44:45.519 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Generated a new CISCO-GUID hdr : 4046954575-0268435770-0758945381-0172115113, Generated a new CVP-ID hdr : F137A04F1000013A2D3C96650A4244A9

10356216: 10.66.68.169: Nov 11 2012 12:44:45.519 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} CALLGUID = F137A04F1000013A2D3C96650A4244A9 LEGID = igxjkbnsdkmey - [INBOUND]: Call is missing an RPID header. No survivability in use.

10356217: 10.66.68.169: Nov 11 2012 12:44:45.519 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATAI.11} CALLGUID = F137A04F1000013A2D3C96650A4244A9 LEGID = igxjkbnsdkmey - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false

10356218: 10.66.68.169: Nov 11 2012 12:44:45.519 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} NEW CALL with guid=F137A04F1000013A2D3C96650A4244A9 legid=igxjkbnsdkmey dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 12:44:45 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null

10356219: 10.66.68.169: Nov 11 2012 12:44:45.519 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTopic)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352666685519 >>BODY: replyto=true callguid=F137A04F1000013A2D3C96650A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 12:44:45 PST 2012 calltypeid=4 localOffset=-480 calllegid=igxjkbnsdkmey >>STATE: isTabular=false isWriteable=true cursor=1

10678148: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-376-ICM-3810662} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F137A04F1000013A2D3C96650A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10678149: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-376-ICM-3810662} CALLGUID = F137A04F1000013A2D3C96650A4244A9 - New call 10678150: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-376-ICM-3810662} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguelid=763758, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F137A04F1000013A2D3C96650A4244A9, rckey=, rcdays=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F137A04F1000013A2D3C96650A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10678151: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-388-ICM-3810663} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Processing , [ICM_RELEASE], dialoguelid=763758, sendSeqNo=1, cause=NORMAL_CALL_CLEARING,, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10678152: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-388-ICM-3810663} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10356220: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-16-SIP-2705764} MessagingWorker:run: CALLGUID = F137A04F1000013A2D3C96650A4244A9 LEGID = igxjkbnsdkmey - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352666685535 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F137A04F1000013A2D3C96650A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=igxjkbnsdkmey >>STATE: isTabular=false isWritable=false cursor=-1

10356221: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-16-SIP-2705764} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352666685535 >>BODY: callguid=F137A04F1000013A2D3C96650A4244A9 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Sun Nov 11 12:44:45 PST 2012 localOffset=-480 eventid=6 calllegid=igxjkbnsdkmey >>STATE: isTabular=false isWritable=true cursor=-1

10356222: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-16-SIP-2705764} CALLGUID = F137A04F1000013A2D3C96650A4244A9 LEGID = igxjkbnsdkmey - [INBOUND] DURATION (msecs) = 16 - HANGUP with Call History

10356223: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-16-SIP-2705764} CALLGUID = F137A04F1000013A2D3C96650A4244A9 LEGID = igxjkbnsdkmey - [INBOUND]: No Dialog Responding: No final response on this leg.

10678153: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-358-ICM-3810664} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Processing,, [MsgBus:CALL_STATE_EVENT], ssid=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10678154: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-358-ICM-3810664} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialoguelid=763758, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = igxjkbnsdkmey, DNIS = 2003, ANI = 1231234

10678155: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-358-ICM-3810664} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs

10678156: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-358-ICM-3810664} CALLGUID = F137A04F1000013A2D3C96650A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs

10678157: 10.66.68.169: Nov 11 2012 12:44:45.535 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-358-ICM-3810664} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F137A04F1000013A2D3C96650A4244A9 - Call will not be cached for post call survey

10678158: 10.66.68.169: Nov 11 2012 12:44:58.062 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=ICM Garbage Collector} CALLGUID = F137A04F1000013A2D3C96650A4244A9, DLGID = 763758 [SIP_LEG] - Purged dialogue.

Analysis

Once ICM finds a valid Customer Instances from the Dialed Number, then it looks for the Network VRU on that ICM Instance. If no Network VRU is defined, ICM will fail to find Network VRU label. ICM sends “RELEASE” to CVP

No VRU Label for Routing Client

12:47:24:213 ra-rrr Trace: (763759 x 0 : 0 0) NewCall: CID=(150429,206), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
 12:47:24:213 ra-rrr Trace: (763759 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
 12:47:24:213 ra-rrr Trace: (763759 x 0 : 0 0) Correlation id for dialog is (8902).
 12:47:24:213 ra-rrr No label configured on network VRU Type10(ID:5000) for routing client CVPRC(ID:5001).
 12:47:24:213 ra-rrr Trace: (763759 x 8902 : 0 0) No label configured on network VRU Type10(ID:5000) for routing client CVPRC(ID:5001).
 12:47:24:213 ra-rrr Trace: (763759 x 8902 : 0 0) Dialog RunScript node - connect to vru failed. - marking it as unavailable
 12:47:24:213 ra-rrr Trace: (763759 x 0 : 0 0) RouteComplete:
 12:47:24:213 ra-rrr Trace: Route: CID=(150429,206), Labels=0
 12:47:24:213 ra-rrr Trace: (763759 x 0 : 0 0) Dialog sending release call message to Routing Client ID(5001).
 12:47:24:214 ra-rrr Trace: (763759 x 0 : 0 0) Deleting Dialog.
 12:47:24:221 ra-rrr Trace: For message (9) from routing client CVPRC (ID 5001) could not find dialog id (763759).

10356224: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Generated a new CISCO-GUID hdr : 4047112666-0268435770-1119757218-0172115113, Generated a new CVP-ID hdr : F13A09DA1000013A42BE23A20A4244A9
 10356225: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 LEGID = oqexcflszqejdij - [INBOUND]: Call is missing an RPID header. No survivability in use.
 10356226: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATAI.11} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 LEGID = oqexcflszqejdij - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false

10356227: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} NEW CALL with guid=F13A09DA1000013A42BE23A20A4244A9 legid=oqexcflszqejdij dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 12:47:23 PST 2012 video=false cacheCallContext = false is_postcallSurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null

10356228: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTopic)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352666843610 >>BODY: replyto=true callguid=F13A09DA1000013A42BE23A20A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 12:47:23 PST 2012 calltypeid=4 localOffset=-480 calllegid=oqexcflszqejdij >>STATE: isTabular=false isWriteable=true cursor=-1

10678159: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-235-ICM-3810665} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F13A09DA1000013A42BE23A20A4244A9,, LEGID = null, DNIS = -1, ANI = -1

10678160: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-235-ICM-3810665} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 - New call

10678161: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-235-ICM-3810665} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguelid=763759, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F13A09DA1000013A42BE23A20A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F13A09DA1000013A42BE23A20A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = oqexcflszqejdij, DNIS = 2003, ANI = 1231234

10678162: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-412-ICM-3810666} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Processing , [ICM_RELEASE], dialoguelid=763759, sendSeqNo=1, cause=NORMAL_CALL_CLEARING,, LEGID = oqexcflszqejdij, DNIS = 2003, ANI = 1231234

10678163: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-412-ICM-3810666} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = oqexcflszqejdij, DNIS = 2003, ANI = 1231234

10356229: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-386-SIP-2705772} MessagingWorker:run: CALLGUID = F13A09DA1000013A42BE23A20A4244A9 LEGID = oqexcflszqejdij - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSTopic)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352666843610 (ServerID)=CVP90.SYS_ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F13A09DA1000013A42BE23A20A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=oqexcflszqejdij >>STATE: isTabular=false isWriteable=false cursor=-1

10356230: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-386-SIP-2705772} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTopic)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352666843610 >>BODY: callguid=F13A09DA1000013A42BE23A20A4244A9 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Sun Nov 11 12:47:23 PST 2012 localOffset=-480 eventid=6 calllegid=oqexcflszqejdij >>STATE: isTabular=false isWriteable=true cursor=-1

10356231: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-386-SIP-2705772} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 LEGID = oqexcflszqejdij - [INBOUND] DURATION (msecs) = 0 - HANGUP with Call History

10356232: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-386-SIP-2705772} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 LEGID = oqexcflszqejdij - [INBOUND]: No Dialog Responding: No final response on this leg.

10678164: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-3810667} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = oqexcflszqejdij, DNIS = 2003, ANI = 1231234

10678165: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-3810667} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=763759, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = oqexcflszqejdij, DNIS = 2003, ANI = 1231234

10678166: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-3810667} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs

10678167: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-3810667} CALLGUID = F13A09DA1000013A42BE23A20A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs

10678168: 10.66.68.169: Nov 11 2012 12:47:23.610 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-3810667} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F13A09DA1000013A42BE23A20A4244A9 - Call will not be cached for post call survey

10678169: 10.66.68.169: Nov 11 2012 12:47:40.442 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=ICM Garbage Collector} CALLGUID = F13A09DA1000013A42BE23A20A4244A9, DLGID = 763759 [SIP_LEG] - Purged dialogue.

Analysis

Even if ICM finds Network VRU, the type must be 10. And there must be a label configured the routing client from which the call arrived. ICM sends "RELEASE" to CVP

PG has no "Network VRU" configured

11:10:15:548 ra-rtr Trace: (16 x 0 : 0 0) NewCall: CID=(150430,211), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
11:10:15:548 ra-rtr No NetworkVRU configured for peripheral for VRU capable call on dialed number 2003 from PG routing client CVP (ID 5001).
11:10:15:549 ra-rtr Trace: (16 x 0 : 0 0) No NetworkVRU configured for peripheral for VRU capable call on dialed number 2003 from PG routing client CVP (ID 5001).
11:10:15:549 ra-rtr Trace: (16 x 0 : 0 0) Dialog sending dialog fail reason (11)
11:10:15:549 ra-rtr Trace: Router sending dialog fail reason (11) for dialog (16).
11:10:15:549 ra-rtr Trace: (16 x 0 : 0 0) Deleting Dialog.

532: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} Generated a new CISCO-GUID hdr : 4127686264-0268435770-1736168361-0172115113, Generated a new CVP-ID hdr : F6077E781000013A677BD3A90A4244A9
533: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND]: Call is missing an RPID header. No survivability in use.
534: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.6} CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
535: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} NEW CALL with guid=F6077E781000013A677BD3A90A4244A9 legid=nxkrgvgqvymyrtt dn=2003 ani=1231234 uui=null calldate=Mon Nov 12 11:10:17 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
536: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTimestamp)=Topic(CVP.SIP.CC.REQ) (JMSTimeStamp)=1352747417208 >>BODY: replyto=true callguid=F6077E781000013A677BD3A90A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpscip=10.66.68.157 calldate=Mon Nov 12 11:10:17 PST 2012 calltypeid=4 localOffset=-480 calllegid=nxkrgvgqvymyrtt >>STATE: isTabular=false isWriteable=true cursor=-1
421: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-112-ICM-112} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F6077E781000013A677BD3A90A4244A9,, LEGID = null, DNIS = -1, ANI = -1
422: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-112-ICM-112} CALLGUID = F6077E781000013A677BD3A90A4244A9 - New call
423: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-112-ICM-112} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialogueId=16, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F6077E781000013A677BD3A90A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F6077E781000013A677BD3A90A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = nxkrgvgqvymyrtt, DNIS = 2003, ANI = 1231234
424: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-113-ICM-113} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Processing , [ICM_DIALOGUE_FAILURE_EVENT], dialogueId=16, sendSeqNo=1, errorCode = E_UNSPECIFIED_FAILURE,, LEGID = nxkrgvgqvymyrtt, DNIS = 2003, ANI = 1231234
425: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-113-ICM-113} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Publishing , [MsgBus:DIALOGUE_FAILURE], ssId=SYS_SIP1, errorCode=E_UNSPECIFIED_FAILURE,, LEGID = nxkrgvgqvymyrtt, DNIS = 2003, ANI = 1231234
537: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND] - DIALOGUE_FAILURE from ICM Router sends 404 rejection to call. errorcode=15 [id:5004]
538: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-114-SIP-435} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTimestamp)=Topic(CVP.SIP.CC.EVENT) (JMSTimeStamp)=1352747417208 >>BODY: callguid=F6077E781000013A677BD3A90A4244A9 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Mon Nov 12 11:10:17 PST 2012 localOffset=-480 eventid=6 calllegid=nxkrgvgqvymyrtt >>STATE: isTabular=false isWriteable=true cursor=-1
539: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-114-SIP-435} CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND] DURATION (msecs) = 0 - HANGUP with Call History
540: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND] - ABNORMALLY ENDING - SIP code [404], Reason Hdr [SIP;cause=404] Not Found, GW call using SURV TCL flag [false], NON NORMAL flag [true], DNIS [2003], ANI [1231234] with AGE (msecs) 0 and Call History : [id:5004]
541: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-114-SIP-435} Using Outbound Proxy for sip:92929292@10.66.68.164:5060
542: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-114-SIP-435} CALLGUID = F6077E781000013A677BD3A90A4244A9 LEGID = nxkrgvgqvymyrtt - [INBOUND] REDIRECTING with 302 response.
426: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-115-ICM-114} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = nxkrgvgqvymyrtt, DNIS = 2003, ANI = 1231234
427: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-115-ICM-114} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialogueId=16, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = nxkrgvgqvymyrtt, DNIS = 2003, ANI = 1231234
428: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-115-ICM-114} CALLGUID = F6077E781000013A677BD3A90A4244A9, DLGID = 16 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs
429: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-115-ICM-114} CALLGUID = F6077E781000013A677BD3A90A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs
430: 10.66.68.169: Nov 12 2012 11:10:17.208 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-115-ICM-114} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F6077E781000013A677BD3A90A4244A9 - Call will not be cached for post call survey

Analysis

Before sending call to Network VRU, ICM has to know if the Routing Client has any Network VRU capability or not. For this, the Routing Client PG must have Network VRU configured which must be Type 10 (or Type 5 for older style configuration). ICM sends "Dialog Failure" to CVP.

Issue 2: CVP has no route for VRU Label

13:02:50:156 ra-rtr Trace: (763764 x 0 : 0 0) NewCall: CID=(150429,210), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
 13:02:50:156 ra-rtr Trace: (763764 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
 13:02:50:156 ra-rtr Trace: (763764 x 0 : 0 0) Correlation id for dialog is (8906).
13:02:50:156 ra-rtr Trace: (763764 x 8906 : 0 0) TransferToVRU: Label=1234567890, CorID=8906, VRUID=5000, RCID=5001
 13:02:50:156 ra-rtr Trace: (763764 x 8906 : 0 0) TransferConnect sent. Dialog pending.
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) ReRoute: Reason=1 CallState=1.
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) Dialog handling a reroute request
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) Dialog resuming (ReRoute requested.) status (1)
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) RouteComplete:
 13:02:50:162 ra-rtr Trace: Route: CID=(150429,210), Labels=0
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) Dialog sending release call message to Routing Client ID(5001).
 13:02:50:162 ra-rtr Trace: (763764 x 8906 : 0 0) Deleting Dialog.

10356431: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} Generated a new CISCO-GUID hdr : 4048038573-0268435770-2049164156-0172115113, Generated a new CVP-ID hdr : F1482AAD1000013A7A23C37C0A4244A9
 10356432: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktkgum - [INBOUND]: Call is missing an RPID header. No survivability in use.
 10356433: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.11} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktkgum - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
 10356434: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} NEW CALL with guid=F1482AAD1000013A7A23C37C0A4244A9 legid=vzhajmlktkgum dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 13:02:49 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
 10356435: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTopic)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352667769517 >>BODY: replyto=true callguid=F1482AAD1000013A7A23C37C0A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 13:02:49 PST 2012 calltypeid=4 localOffset=-480 calllegid=vzhajmlktkgum >>STATE: isTabular=false isWriteable=true cursor=-1
 10678260: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-3810693} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssld=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F1482AAD1000013A7A23C37C0A4244A9,, LEGID = null, DNIS = -1, ANI = -1
 10678261: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-3810693} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 - New call
 10678262: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-3810693} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID = 763764 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguid=763764, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F1482AAD1000013A7A23C37C0A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F1482AAD1000013A7A23C37C0A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = vzhajmlktkgum, DNIS = 2003, ANI = 1231234
 10678263: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-142-ICM-3810694} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID = 763764 [SIP_LEG] - Processing , [ICM_TEMPORARY_CONNECT], dialoguid=763764, sendSeqNo=1, label=1234567890, correlationId=8906, callguid=F1482AAD1000013A7A23C37C0A4244A9, rkey=210, rcdy=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = vzhajmlktkgum, DNIS = 2003, ANI = 1231234
 10678264: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-142-ICM-3810694} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID = 763764 [SIP_LEG] - Publishing , [MsgBus:CONNECT], ssld=SYS_SIP1, labelType=, label=1234567890, correlationId=8906, command=null, rkey=210, rcdy=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = vzhajmlktkgum, DNIS = 2003, ANI = 1231234
 10356436: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktkgum - [INBOUND] Handling CONNECT >>HEADERS: (JMSType)=MsgBus:CONNECT (JMSTopic)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352667769517 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F1482AAD1000013A7A23C37C0A4244A9 RouterCallKey=210 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , ,] user.microapp.app_media_lib:.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=8906 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150429 labeltype=-1 label=12345678908906 localOffset=-480 calllegid=vzhajmlktkgum >>STATE: isTabular=false isWriteable=false cursor=-1
 10356437: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-3-SIP_ERROR_SNMP: B2BUA is not configured with a route for making calls to [12345678908906]. Please add this route. [id:5010]
 10356438: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktkgum - [INBOUND]: Destination URL is null, cannot make the transfer. [id:5004]

10356439: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} Sending BUS MSG:>>HEADERS:
 (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352667769517 >>BODY: callguid=F1482AAD1000013A7A23C37C0A4244A9
 RouterCallKey=210 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429
 calldate=Sun Nov 11 13:02:49 PST 2012 label=12345678908906 localOffset=-480 eventid=1 calleegid=vzhajmlktklgum >>STATE: isTabular=false isWriteable=true cursor=-1
 10356440: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID =
 vzhajmlktklgum - [INBOUND]: Waiting 2000 millisecs before terminating.
 10678265: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-404-ICM-3810695} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10678266: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-404-ICM-3810695} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueId=763764, sendSeqNo=2, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10678267: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-155-ICM-3810696} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Processing,, [ICM_RELEASE], dialogueId=763764, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10678268: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-155-ICM-3810696} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Publishing,, [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10356441: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-9-SIP-2705891} MessagingWorker:run: CALLGUID =
 F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktklgum - [INBOUND] ICM Disconnecting the call with :>>HEADERS: (JMSType)=MsgBus:DISCONNECT
 (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352667769517 (ServerID)=CV90.SYS_ICM1:ICM1:CV90.MsgBus001 >>BODY:
 callguid=F1482AAD1000013A7A23C37C0A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calleegid=vzhajmlktklgum >>STATE:
 isTabular=false isWriteable=false cursor=-1
 10356442: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-9-SIP-2705891} Sending BUS MSG:>>HEADERS:
 (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352667769517 >>BODY: callguid=F1482AAD1000013A7A23C37C0A4244A9
 RouterCallKey=210 RouterCallKeySent=true causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429
 calldate=Sun Nov 11 13:02:49 PST 2012 label=12345678908906 localOffset=-480 eventid=6 calleegid=vzhajmlktklgum >>STATE: isTabular=false isWriteable=true cursor=-1
 10678269: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-280-ICM-3810697} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10678270: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-280-ICM-3810697} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueId=763764, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = vzhajmlktklgum, DNIS = 2003, ANI = 1231234
 10678271: 10.66.68.169: Nov 11 2012 13:02:49.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-280-ICM-3810697} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, DLGID =
 763764 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 0 msecs
 10678272: 10.66.68.169: Nov 11 2012 13:02:49.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-280-ICM-3810697} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 - Deleted
 call. Duration: 0 hrs, 0 mins, 0 secs, 15 msecs
 10678273: 10.66.68.169: Nov 11 2012 13:02:49.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-280-ICM-3810697} ICMCallController:addToPostCallSurveyCallMap: CALLGUID =
 F1482AAD1000013A7A23C37C0A4244A9 - Call will not be cached for post call survey
 10356443: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID =
 vzhajmlktklgum - [INBOUND] DURATION (msecs) = 2012 - HANGUP with Call History12345678908906|-1;
 10356444: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktklgum - [INBOUND] -
 ABNORMALLY ENDING - SIP code [404], Reason Hdr [SIP;cause=404] Not Found, GW call using SURV TCL flag [false], NON NORMAL flag [true], DNIS [2003], ANI [1231234] with AGE (msecs)
 2012 and Call History : 12345678908906|-1; [id:5004]
 10356445: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-3-SIP_ERROR_SNMP: B2BUA is not configured with a route for making calls to [92929292]. Please add this route.
 [id:5010]
 10356446: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID = vzhajmlktklgum - [INBOUND]:
 Destination URL is null, cannot make the REFER. [id:5004]
 10356447: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} Sending BUS MSG:>>HEADERS:
 (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352667771529 >>BODY: callguid=F1482AAD1000013A7A23C37C0A4244A9
 RouterCallKey=210 RouterCallKeySent=true causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429
 calldate=Sun Nov 11 13:02:51 PST 2012 label=12345678908906 localOffset=-480 eventid=1 calleegid=vzhajmlktklgum >>STATE: isTabular=false isWriteable=true cursor=-1
 10356448: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID =
 vzhajmlktklgum - [INBOUND] Rejecting code 404.
 10356449: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID =
 vzhajmlktklgum - [INBOUND]: No Dialog Responding: No final response on this leg.
 10356450: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-480-SIP-2705890} CALLGUID = F1482AAD1000013A7A23C37C0A4244A9 LEGID =
 vzhajmlktklgum - [INBOUND] : Exception in respond: com.dynamicsoft.DsLibs.DsSipDialog.DsSipDialogException: error sending response
 10678274: 10.66.68.169: Nov 11 2012 13:02:51.529 -0800: %CVP_9_0_ICM-4-LOGMSG_ICM_SS_EXCEPTION:
 com.cisco.cvp.icm.msgbus.io.MsgBusMessageManager\$4::processCallStateEvent: CALLGUID = F1482AAD1000013A7A23C37C0A4244A9, Call associated with message not found:,,
 [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=CONNECT_FAILURE, causeCode=NONE, [id:2009]

Analysis

If all configurations on ICM are correct, ICM will send VRU label and Correlation ID to CVP. Now CVP has to have Route to send the call to VXML Gateway. Either CVP has to have Static Route, or CVP can use Proxy to route the call. But in either case, CVP must be able to route the call to VXML Gateway.

Issue 3: VXML Gateway fails to Invoke vru tcl script

Not matching correct Dial-Peer

13:54:37:727 ra-rtr Trace: (763765 x 0 : 0 0) NewCall: CID=(150429,211), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0

13:54:37:727 ra-rtr Trace: (763765 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
 13:54:37:727 ra-rtr Trace: (763765 x 0 : 0 0) Correlation id for dialog is (8907).
13:54:37:727 ra-rtr Trace: (763765 x 8907 : 0 0) TransferToVRU: Label=1234567890, CorID=8907, VRUID=5000, RCID=5001
 13:54:37:727 ra-rtr Trace: (763765 x 8907 : 0 0) TransferConnect sent. Dialog pending.
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) ReRoute: Reason=1 CallState=1.
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) Dialog handling a reroute request
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) Dialog resuming (ReRoute requested.) status (1)
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) RouteComplete:
 13:54:37:962 ra-rtr Trace: Route: CID=(150429,211), Labels=0
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) Dialog sending release call message to Routing Client ID(5001).
 13:54:37:962 ra-rtr Trace: (763765 x 8907 : 0 0) Deleting Dialog.

10356476: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Generated a new CISCO-GUID hdr : 4051145999-0268435770-0248415528-0172115113, Generated a new CVP-ID hdr : F177950F1000013A0ECE85280A4244A9
 10356477: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND]: Call is missing an RPID header. No survivability in use.
 10356478: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATAI.11} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
 10356479: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} NEW CALL with guid=F177950F1000013A0ECE85280A4244A9 legid=tmywxhkireshmot dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 13:54:36 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
 10356480: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTimestamp)=Topic(CVP.SIP.CC.REQ) (JMSTimeStamp)=1352670876943 >>BODY: replyto=true callguid=F177950F1000013A0ECE85280A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 13:54:36 PST 2012 calltypeid=4 localOffset=-480 calllegid=tmywxhkireshmot >>STATE: isTabular=false isWriteable=true cursor=-1
 10678286: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-82-ICM-3810700} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssld=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F177950F1000013A0ECE85280A4244A9, LEGID = null, DNIS = -1, ANI = -1
 10678287: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-82-ICM-3810700} CALLGUID = F177950F1000013A0ECE85280A4244A9 - New call
 10678288: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-82-ICM-3810700} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID = 763765 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialogueId=763765, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F177950F1000013A0ECE85280A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F177950F1000013A0ECE85280A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = tmywxhkireshmot, DNIS = 2003, ANI = 1231234
 10678289: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-247-ICM-3810701} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID = 763765 [SIP_LEG] - Processing , [ICM_TEMPORARY_CONNECT], dialogueId=763765, sendSeqNo=1, label=1234567890, correlationId=8907, callguid=F177950F1000013A0ECE85280A4244A9, rkey=211, rcdy=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: ..., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld, LEGID = tmywxhkireshmot, DNIS = 2003, ANI = 1231234
 10678290: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-247-ICM-3810701} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID = 763765 [SIP_LEG] - Publishing , [MsgBus:CONNECT], ssld=SYS_SIP1, labelType=, label=1234567890, correlationId=8907, command=null, rkey=211, rcdy=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: ..., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld, LEGID = tmywxhkireshmot, DNIS = 2003, ANI = 1231234
 10356481: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-191-SIP-2706037} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND] Handling CONNECT >>HEADERS: (JMSType)=MsgBus:CONNECT (JMSTimestamp)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimeStamp)=1352670876943 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F177950F1000013A0ECE85280A4244A9 RouterCallKey=211 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , ,] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=8907 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150429 labeltype=-1 label=12345678908907 localOffset=-480 calllegid=tmywxhkireshmot >>STATE: isTabular=false isWriteable=false cursor=-1
 10356482: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-191-SIP-2706037} Static route matched 12345678908907 to StaticRoute: patterns like 1234567890> will route to 10.66.75.241
 10356483: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-191-SIP-2706037} Using Local Static Route for sip:12345678908907@10.66.75.241
 10356484: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-191-SIP-2706037} Found an incoming CISCO-GUID hdr : 4051145999-0268435770-0248415528-0172115113, Found an existing CVP-ID hdr: F177950F1000013A0ECE85280A4244A9
 10356485: 10.66.68.169: Nov 11 2012 13:54:36.943 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-191-SIP-2706037} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: INVITE TO <sip:12345678908907@10.66.75.241;transport=tcp> FROM 1231234 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]
 10356486: 10.66.68.169: Nov 11 2012 13:54:36.959 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: Invitation proceeding 100
 10356487: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: DsSipInvitation - <sip:12345678908907@10.66.75.241;transport=tcp>;tag=F2E952A4-961 - 1 REJECTED WITH 404 - Not Found Reason: Q.850;cause=1
 10356488: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND]: Updated by : CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: with event type INV_REJECTED
 10356489: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTimestamp)=Topic(CVP.SIP.CC.EVENT) (JMSTimeStamp)=1352670877177 >>BODY: callguid=F177950F1000013A0ECE85280A4244A9 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles version=CVP_9_0 calldate=Sun Nov 11 13:54:37 PST 2012 localOffset=-480 eventid=1 calllegid=F177950F1000013A0ECE85280A4244A9-135267087694378764 >>STATE: isTabular=false isWriteable=true cursor=-1
 10356490: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706038} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: DURATION (msecs) = 234 - HANGUP with Call History
 10356491: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706038} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: No Dialog Cancelling: No final response on this leg.
 10356492: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706038} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: hangup - com.dynamicsoft.DsLibs.DsSipDialog.DsSipDialogException: Invalid input: IN_HANGUP - invitation terminated
 10356493: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706039} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND]: Updated by : CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = F177950F1000013A0ECE85280A4244A9-135267087694378764 - [OUTBOUND]: with event type TERMINATED
 10356494: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkireshmot - [INBOUND]: Waiting 2000 millisecs before terminating.

10678291: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-238-ICM-3810702} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID = -1
 [null] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = null, DNIS = 2003, ANI = 1231234
 10678292: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-238-ICM-3810702} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueId=763765, sendSeqNo=2, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = tmywxhkiresfmot, DNIS = 2003, ANI = 1231234
 10678293: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-223-ICM-3810703} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Processing,, [ICM_RELEASE], dialogueId=763765, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = tmywxhkiresfmot, DNIS = 2003, ANI = 1231234
 10678294: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-223-ICM-3810703} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Publishing,, [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = tmywxhkiresfmot, DNIS = 2003, ANI = 1231234
 10356495: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-273-SIP-2706041} MessagingWorker:run: CALLGUID =
 F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkiresfmot - [INBOUND] ICM Disconnecting the call with :>>HEADERS: (JMSType)=MsgBus:DISCONNECT
 (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352670877177 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY:
 callguid=F177950F1000013A0ECE85280A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=tmywxhkiresfmot >>STATE:
 isTabular=false isWriteable=false cursor=-1
 10356496: 10.66.68.169: Nov 11 2012 13:54:37.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-273-SIP-2706041} Sending BUS MSG:>>HEADERS:
 (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352670877177 >>BODY: callguid=F177950F1000013A0ECE85280A4244A9
 RouterCallKey=211 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429
 calldate=Sun Nov 11 13:54:37 PST 2012 label=12345678908907 localOffset=-480 eventid=6 calllegid=tmywxhkiresfmot >>STATE: isTabular=false isWriteable=true cursor=-1
 10678295: 10.66.68.169: Nov 11 2012 13:54:37.193 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-356-ICM-3810704} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = tmywxhkiresfmot, DNIS = 2003, ANI = 1231234
 10678296: 10.66.68.169: Nov 11 2012 13:54:37.193 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-356-ICM-3810704} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueId=763765, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = tmywxhkiresfmot, DNIS = 2003, ANI = 1231234
 10678297: 10.66.68.169: Nov 11 2012 13:54:37.193 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-356-ICM-3810704} CALLGUID = F177950F1000013A0ECE85280A4244A9, DLGID =
 763765 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 250 msecs
 10678298: 10.66.68.169: Nov 11 2012 13:54:37.193 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-356-ICM-3810704} CALLGUID = F177950F1000013A0ECE85280A4244A9 - Deleted
 call. Duration: 0 hrs, 0 mins, 0 secs, 250 msecs
 10678299: 10.66.68.169: Nov 11 2012 13:54:37.193 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-356-ICM-3810704} ICMCallController:addToPostCallSurveyCallMap: CALLGUID =
 F177950F1000013A0ECE85280A4244A9 - Call will not be cached for post call survey
 10356497: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID =
 tmywxhkiresfmot - [INBOUND] DURATION (msecs) = 2246 - HANGUP with Call History12345678908907|-1;
 10356498: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkiresfmot - [INBOUND] -
 ABNORMALLY ENDING - SIP code [404], Reason Hdr [SIP;cause=404] Not Found, GW call using SURV TCL flag [false], NON NORMAL flag [true], DNIS [2003], ANI [1231234] with AGE (msecs)
 2246 and Call History : 12345678908907|-1; [id:5004]
 10356499: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-3-SIP_ERROR_SNMP: B2BUA is not configured with a route for making calls to [92929292]. Please add this route.
 [id:5010]
 10356500: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID = tmywxhkiresfmot - [INBOUND]:
 Destination URL is null, cannot make the REFER. [id:5004]
 10356501: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} Sending BUS MSG:>>HEADERS:
 (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352670879189 >>BODY: callguid=F177950F1000013A0ECE85280A4244A9
 RouterCallKey=211 RouterCallKeySent=true causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429
 calldate=Sun Nov 11 13:54:39 PST 2012 label=12345678908907 localOffset=-480 eventid=1 calllegid=tmywxhkiresfmot >>STATE: isTabular=false isWriteable=true cursor=-1
 10356502: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID =
 tmywxhkiresfmot - [INBOUND] Rejecting code 404.
 10356503: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID =
 tmywxhkiresfmot - [INBOUND]: No Dialog Responding: No final response on this leg.
 10356504: 10.66.68.169: Nov 11 2012 13:54:39.189 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-264-SIP-2706040} CALLGUID = F177950F1000013A0ECE85280A4244A9 LEGID =
 tmywxhkiresfmot - [INBOUND] : Exception in respond: com.dynamicsoft.DsLibs.DsSipDialog.DsSipDialogException: error sending response
 Nov 12 05:17:36.466: //1/xxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:

Received:

INVITE sip:12345678908907@10.66.75.241;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bK+yQ5v8ztHdoMCGcD6HKw2g~~~1517323
 Max-Forwards: 69
 To: <sip:12345678908907@10.66.75.241;transport=tcp>
 From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=dse83387c1
 Call-ID: F177950F1000013A0ECE85280A4244A9-135267087694378764@10.66.68.169
 CSeq: 1 INVITE
 Content-Length: 205
 Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>
 Expires: 60
 User-Agent: CVP 9.0 (1) Build-634
 Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,PRACK,REFER,NOTIFY,SUBSCRIBE,INFO,MESSAGE
 Cisco-Guid: 4051145999-0268435770-0248415528-0172115113
 Cisco-Gucid: F177950F1000013A0ECE85280A4244A9
 Supported: replaces
 Supported: norefersub
 Content-Type: application/sdp
 App-Info: <10.66.68.169:8000:8443>

v=0
 o=twinkle 506857274 262274389 IN IP4 10.66.68.157
 s=-
 c=IN IP4 10.66.68.157
 t=0 0
 m=audio 8000 RTP/AVP 0 101
 a=rtpmap:0 PCMU/8000
 a=rtpmap:101 telephone-event/8000
 a=fmtp:101 0-15
 a=ptime:20

Nov 12 05:17:36.470: //7470647/xxxxxxxxxxxx/CCAPI/cc_api_caps_ind:

Call Entry Is Not Found
Nov 12 05:17:36.470: //-/F177950F0ECE/CCAPI/cc_api_display_ie_subfields:
cc_api_call_setup_ind_common:
cisco-username=1231234
----- ccCallInfo IE subfields -----
cisco-ani=sip:1231234@10.66.68.169:5060
cisco-anitype=0
cisco-aniplan=0
cisco-anipi=0
cisco-anisi=0
dest=sip:12345678908907@10.66.75.241;transport=tcp
cisco-desttype=0
cisco-destplan=0
cisco-rdie=FFFFFF
cisco-rdn=
cisco-rdtype=0
cisco-rdnplan=0
cisco-rdnpi=-1
cisco-rdnsi=-1
cisco-redirectreason=-1 fwd_final_type =0
final_redirectNumber =
hunt_group_timeout =0

Nov 12 05:17:36.470: //-/F177950F0ECE/CCAPI/cc_api_call_setup_ind_common:
Interface=0x70C7C3F0, Call Info(
Calling Number=sip:1231234@10.66.68.169:5060,(Calling Name=)(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed),
Called Number=sip:12345678908907@10.66.75.241;transport=tcp(TON=Unknown, NPI=Unknown),
Calling Translated=FALSE, Subscriber Type Str=Unknown, FinalDestinationFlag=TRUE,
Incoming Dial-peer=92001, Progress Indication=NULL(0), Calling IE Present=TRUE,
Source Trkgrp Route Label=, Target Trkgrp Route Label=, CLID Transparent=FALSE), Call Id=7470647
Nov 12 05:17:36.470: //-/F177950F0ECE/CCAPI/ccCheckClipClir:
In: Calling Number=sip:1231234@10.66.68.169:5060(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed)
Nov 12 05:17:36.470: //-/F177950F0ECE/CCAPI/ccCheckClipClir:
Out: Calling Number=sip:1231234@10.66.68.169:5060(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed)
Nov 12 05:17:36.470: //-/xxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:17:36.470: :cc_get_feature_vsa malloc success
Nov 12 05:17:36.470: //-/xxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:17:36.470: cc_get_feature_vsa count is 1
Nov 12 05:17:36.470: //-/xxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:17:36.470: :FEATURE_VSA attributes are: feature_name:0,feature_time:2014708808,feature_id:1851830
Nov 12 05:17:36.470: //7470647/F177950F0ECE/CCAPI/cc_api_call_setup_ind_common:
Set Up Event Sent;
Call Info(Calling Number=(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed),
Called Number=(TON=Unknown, NPI=Unknown))
Nov 12 05:17:36.474: //7470647/F177950F0ECE/CCAPI/cc_process_call_setup_ind:
Event=0x6A84C990
Nov 12 05:17:36.474: //-/xxxxxxxxxx/CCAPI/cc_setupind_match_search:
Try with the demoted called number 12345678908907
Nov 12 05:17:36.474: //7470647/F177950F0ECE/CCAPI/ccCallSetContext:
Context=0x74DFFC40
Nov 12 05:17:36.474: //7470647/F177950F0ECE/CCAPI/cc_process_call_setup_ind:
>>>CCAPI handed cid 7470647 with tag 92001 to app " _ManagedAppProcess_Default"

Analysis

If the CVP is able route the call to VXML Gateway, the call must match the vru dial-peer as incoming dial-peer. If any other dial-peer is matched, then it will not have the required application for proper treatment. In this case, we see it is matching incoming dial-peer 92001 and CCAPI is handing to application "Default". This happens when CCAPI on Gateway doesn't find any application on a Dial-peer. Not matching incoming dial-peer can happen for multiple reasons.

1. No Dial-peer configured for VRU leg
2. Inbound matching pattern is not matching with DNIS for the the VRU call. Check for the number SIP message with the "incoming called-number" in the VRU dial-peer
3. Check if CVP is prepending sigDigits which may not configured in VXML Gateway dial-peer

No application/service configured on Dial-peer

14:06:32:083 ra-rtr Trace: (763766 x 0 : 0 0) NewCall: CID=(150429,212), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
14:06:32:083 ra-rtr Trace: (763766 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
14:06:32:083 ra-rtr Trace: (763766 x 0 : 0 0) Correlation id for dialog is (8908).
14:06:32:083 ra-rtr Trace: (763766 x 8908 : 0 0) TransferToVRU: Label=1234567890, CorID=8908, VRUID=5000, RCID=5001
14:06:32:083 ra-rtr Trace: (763766 x 8908 : 0 0) TransferConnect sent. Dialog pending.
14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) ReRoute: Reason=1 CallState=1.
14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) Dialog handling a reroute request
14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) Dialog resuming (ReRoute requested.) status (1)
14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) RouteComplete:

14:06:32:335 ra-rtr Trace: Route: CID=(150429,212), Labels=0
 14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) Dialog sending release call message to Routing Client ID(5001).
 14:06:32:335 ra-rtr Trace: (763766 x 8908 : 0 0) Deleting Dialog.

10356505: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Generated a new CISCO-GUID hdr : 4051860323-0268435770-0451345016-0172115113, Generated a new CVP-ID hdr : F1827B631000013A1AE6FA780A4244A9
 10356506: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: Call is missing an RPID header. No survivability in use.
 10356507: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATAI.11} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
 10356508: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} NEW CALL with guid=F1827B631000013A1AE6FA780A4244A9 legid=kywxdqfxwzckpx dn=2003 ani=1231234 uui=null calldate=Sun Nov 11 14:06:31 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
 10356509: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATAI.11} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352671591267 >>BODY: replyto=true callguid=F1827B631000013A1AE6FA780A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0_pstntrkgrpsrcip=10.66.68.157 calldate=Sun Nov 11 14:06:31 PST 2012 calltypeid=4 localOffset=-480 calllegid=kywxdqfxwzckpx >>STATE: isTabular=false isWriteable=true cursor=-1
 10678302: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-249-ICM-3810706} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssld=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rckey=, rcday=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F1827B631000013A1AE6FA780A4244A9,, LEGID = null, DNIS = -1, ANI = -1
 10678303: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-249-ICM-3810706} CALLGUID = F1827B631000013A1AE6FA780A4244A9 - New call
 10678304: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-249-ICM-3810706} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = 763766 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguid=763766, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F1827B631000013A1AE6FA780A4244A9, rckey=, rcday=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F1827B631000013A1AE6FA780A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234
 10678305: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-330-ICM-3810707} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = 763766 [SIP_LEG] - Processing , [ICM_TEMPORARY_CONNECT], dialoguid=763766, sendSeqNo=1, label=1234567890, correlationId=8908, callguid=F1827B631000013A1AE6FA780A4244A9, rckey=212, rcday=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234
 10678306: 10.66.68.169: Nov 11 2012 14:06:31.267 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-330-ICM-3810707} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = 763766 [SIP_LEG] - Publishing , [MsgBus:CONNECT], ssld=SYS_SIP1, labelType=, label=1234567890, correlationId=8908, command=null, rckey=212, rcday=150429, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234
 10356510: 10.66.68.169: Nov 11 2012 14:06:31.283 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-271-SIP-2706071} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND] Handling CONNECT :>>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352671591267 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=F1827B631000013A1AE6FA780A4244A9 RouterCallKey=212 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[,,,...] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=8908 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150429 labeltype=-1 label=12345678908908 localOffset=-480 calllegid=kywxdqfxwzckpx >>STATE: isTabular=false isWriteable=true cursor=-1
 10356511: 10.66.68.169: Nov 11 2012 14:06:31.283 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-271-SIP-2706071} Static route matched 12345678908908 to StaticRoute: patterns like 1234567890> will route to 10.66.75.241
 10356512: 10.66.68.169: Nov 11 2012 14:06:31.283 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-271-SIP-2706071} Using Local Static Route for sip:12345678908908@10.66.75.241
 10356513: 10.66.68.169: Nov 11 2012 14:06:31.283 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-271-SIP-2706071} Found an incoming CISCO-GUID hdr : 4051860323-0268435770-0451345016-0172115113, Found an existing CVP-ID hdr: F1827B631000013A1AE6FA780A4244A9
 10356514: 10.66.68.169: Nov 11 2012 14:06:31.283 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-271-SIP-2706071} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: INVITE TO <sip:12345678908908@10.66.75.241;transport=tcp> FROM 1231234 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]
 10356515: 10.66.68.169: Nov 11 2012 14:06:31.298 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: Invitation proceeding 100
 10356516: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND] - DsSipInvitation - <sip:12345678908908@10.66.75.241;transport=tcp;tag=F2F438D0-19C8 - 1 REJECTED WITH 404 - Not Found Reason: Q.850;cause=1
 10356517: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: Updated by : CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: with event type INV_REJECTED
 10356518: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352671591517 >>BODY: callguid=F1827B631000013A1AE6FA780A4244A9 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles version=CVP_9_0 calldate=Sun Nov 11 14:06:31 PST 2012 localOffset=-480 eventid=1 calllegid=F1827B631000013A1AE6FA780A4244A9-135267159128378765 >>STATE: isTabular=false isWriteable=true cursor=-1
 10356519: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706072} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND] DURATION (msecs) = 234 - HANGUP with Call History
 10356520: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706072} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: No Dialog Cancelling: No final response on this leg.
 10356521: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706072} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: hangup - com.dynamicsoft.DsLibs.DsSipDialog.DsSipDialogException: Invalid input: IN_HANGUP - invitation terminated
 10356522: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706073} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: Updated by : CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = F1827B631000013A1AE6FA780A4244A9-135267159128378765 - [OUTBOUND]: with event type TERMINATED
 10356523: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706074} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: Waiting 2000 millisecs before terminating.
 10678307: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-377-ICM-3810708} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = -1 [null] - Processing , [MsgBus:CALL_STATE_EVENT], ssld=SYS_SIP1, eventId=CONNECT_FAILURE, causeCode=None,, LEGID = null, DNIS = 2003, ANI = 1231234
 10678308: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-377-ICM-3810708} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = 763766 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguid=763766, sendSeqNo=2, eventId=CONNECT_FAILURE, causeCode=None,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234
 10678309: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-392-ICM-3810709} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLGID = 763766 [SIP_LEG] - Processing , [ICM_RELEASE], dialoguid=763766, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234

10678310: 10.66.68.169: Nov 11 2012 14:06:31.517 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-392-ICM-3810709} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLID = 763766 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234

10356524: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-116-SIP-2706075} MessagingWorker:run: CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352671591532 (ServerID)=CVP90.SYS_ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F1827B631000013A1AE6FA780A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=kywxdqfxwzckpx >>STATE: isTabular=false isWriteable=false cursor=-1

10356525: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-116-SIP-2706075} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352671591532 >>BODY: callguid=F1827B631000013A1AE6FA780A4244A9 RouterCallKey=212 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429 calldate=Sun Nov 11 14:06:31 PST 2012 label=12345678908908 localOffset=-480 eventid=6 calllegid=kywxdqfxwzckpx >>STATE: isTabular=false isWriteable=true cursor=-1

10678311: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-346-ICM-3810710} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLID = 763766 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234

10678312: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-346-ICM-3810710} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLID = 763766 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialogueId=763766, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = kywxdqfxwzckpx, DNIS = 2003, ANI = 1231234

10678313: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-346-ICM-3810710} CALLGUID = F1827B631000013A1AE6FA780A4244A9, DLID = 763766 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 265 msecs

10678314: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-346-ICM-3810710} CALLGUID = F1827B631000013A1AE6FA780A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 265 msecs

10678315: 10.66.68.169: Nov 11 2012 14:06:31.532 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-346-ICM-3810710} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F1827B631000013A1AE6FA780A4244A9 - Call will not be cached for post call survey

10356526: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706074} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND] DURATION (msecs) = 2262 - HANGUP with Call History12345678908908|-1;

10356527: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND] - ABNORMALLY ENDING - SIP code [404], Reason Hdr [SIP;cause=404] Not Found, GW call using SURV TCL flag [false], NON NORMAL flag [true], DNIS [2003], ANI [1231234] with AGE (msecs) 2262 and Call History : 12345678908908|-1; [id:5004]

10356528: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-3-SIP_ERROR_SNMP: B2BUA is not configured with a route for making calls to [9292929]. Please add this route. [id:5010]

10356529: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND]: Destination URL is null, cannot make the REFER. [id:5004]

10356530: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706074} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352671593529 >>BODY: callguid=F1827B631000013A1AE6FA780A4244A9 RouterCallKey=212 RouterCallKeySent=true causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150429 calldate=Sun Nov 11 14:06:33 PST 2012 label=12345678908908 localOffset=-480 eventid=1 calllegid=kywxdqfxwzckpx >>STATE: isTabular=false isWriteable=true cursor=-1

10356531: 10.66.68.169: Nov 11 2012 14:06:33.529 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-49-SIP-2706074} CALLGUID = F1827B631000013A1AE6FA780A4244A9 LEGID = kywxdqfxwzckpx - [INBOUND] Rejecting code 404.

Nov 12 05:29:30.793: //1/xxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:

Received:

INVITE sip:12345678908908@10.66.75.241;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.66.68.169:5060;branchn=z9hG4bK+yQ5v8ztHdoMCGcD6HKw2g~~~1517324

Max-Forwards: 69

To: <sip:12345678908908@10.66.75.241;transport=tcp>

From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=dfsf4b86e30

Call-ID: F1827B631000013A1AE6FA780A4244A9-135267159128378765@10.66.68.169

CSeq: 1 INVITE

Content-Length: 205

Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>

Expires: 60

User-Agent: CVP 9.0 (1) Build-634

Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,PRACK,REFER,NODELAY,SUBSCRIBE,INFO,MESSAGE

Cisco-Guid: 4051860323-0268435770-0451345016-0172115113

Cisco-Gucid: F1827B631000013A1AE6FA780A4244A9

Supported: replaces

Supported: norefsub

Content-Type: application/sdp

App-Info: <10.66.68.169:8000:8443>

v=0

o=twinkle 979292728 421395869 IN IP4 10.66.68.157

s=-

c=IN IP4 10.66.68.157

t=0 0

m=audio 8000 RTP/AVP 0 101

a=rtpmap:0 PCMU/8000

a=rtpmap:101 telephone-event/8000

a=fmtp:101 0-15

a=ptime:20

Nov 12 05:29:30.797: //7470649/xxxxxxxxxxxx/CCAPI/cc_api_caps_ind:

Call Entry Is Not Found

Nov 12 05:29:30.797: //1/F1827B631AE6/CCAPI/cc_api_display_ie_subfields:

cc_api_call_setup_ind_common:

cisco-username=1231234

----- ccCallInfo IE subfields -----

cisco-ani=sip:1231234@10.66.68.169:5060

cisco-anitype=0

cisco-aniplan=0

cisco-anipi=0

cisco-anisi=0

```

dest=sip:12345678908908@10.66.75.241;transport=tcp
cisco-desttype=0
cisco-destplan=0
cisco-rdie=FFFFFF
cisco-rdn=
cisco-rdnitype=0
cisco-rdnplan=0
cisco-rdnpi=-1
cisco-rdnsi=-1
cisco-redirectreason=-1 fwd_final_type =0
final_redirectNumber =
hunt_group_timeout =0

Nov 12 05:29:30.797: //-/F1827B631AE6/CCAPI/cc_api_call_setup_ind_common:
Interface=0x70C7C3F0, Call Info(
Calling Number=sip:1231234@10.66.68.169:5060,(Calling Name)=(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed),
Called Number=sip:12345678908908@10.66.75.241;transport=tcp(TON=Unknown, NPI=Unknown),
Calling Translated=FALSE, Subscriber Type Str=Unknown, FinalDestinationFlag=TRUE,
Incoming Dial-peer=999, Progress Indication=NULL(0), Calling IE Present=TRUE,
Source Trkgrp Route Label=, Target Trkgrp Route Label=, CLID Transparent=FALSE), Call Id=7470649
Nov 12 05:29:30.801: //-/F1827B631AE6/CCAPI/ccCheckClipClir:
In: Calling Number=sip:1231234@10.66.68.169:5060(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed)
Nov 12 05:29:30.801: //-/F1827B631AE6/CCAPI/ccCheckClipClir:
Out: Calling Number=sip:1231234@10.66.68.169:5060(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed)
Nov 12 05:29:30.801: //-/xxxxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:29:30.801: cc_get_feature_vsa malloc success
Nov 12 05:29:30.801: //-/xxxxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:29:30.801: cc_get_feature_vsa count is 1
Nov 12 05:29:30.801: //-/xxxxxxxxxxxx/CCAPI/cc_get_feature_vsa:

Nov 12 05:29:30.801: :FEATURE_VSA attributes are: feature_name:0,feature_time:2014708808,feature_id:1851832
Nov 12 05:29:30.801: //7470649/F1827B631AE6/CCAPI/cc_api_call_setup_ind_common:
Set Up Event Sent;
Call Info(Calling Number=(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed),
Called Number=(TON=Unknown, NPI=Unknown))
Nov 12 05:29:30.801: //7470649/F1827B631AE6/CCAPI/cc_process_call_setup_ind:
Event=0x6A84C990
Nov 12 05:29:30.801: //-/xxxxxxxxxxxx/CCAPI/cc_setupind_match_search:
Try with the demoted called number 12345678908908
Nov 12 05:29:30.801: //7470649/F1827B631AE6/CCAPI/ccCallSetContext:
Context=0x75C406AC
Nov 12 05:29:30.801: //7470649/F1827B631AE6/CCAPI/cc_process_call_setup_ind:
>>>CCAPI handed cid 7470649 with tag 999 to app "_ManagedAppProcess_Default"
Nov 12 05:29:30.801: //7470649/F1827B631AE6/SIP/Msg/ccsipDisplayMsg:
```

Analysis

The VRU dial-peer in VXML Gateway must be configured for the vru application which is bootstrap.tcl. If the dial-peer doesn't have any service/application configured, VXML Gateway will try to route the call and will look for outbound dialpeer. If no outbound dial-peer is matched, the call will fail in any case. In this case, even though it is matching incoming dial-peer 999 which is our VRU dial-peer, but it still shows that CCAPI is handing the call to "Default" application. Which means, dial-peer 999 doesn't have vru/bootstrap application configured.

```

dial-peer voice 999 voip
  service bootstrap
  session protocol sipv2
  session target sip-server
  incoming called-number 1234567890
  voice-class codec 1
```

Issue 4: VXML Gateway not able to send HTTP Request to CVP

Header Passing is not configured

```

10:15:21:572 ra-rtr Trace: (6 x 0 : 0 0) NewCall: CID=(150430,206), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
10:15:21:572 ra-rtr Trace: (6 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
10:15:21:572 ra-rtr Trace: (6 x 0 : 0 0) Correlation id for dialog is (8918).
10:15:21:572 ra-rtr Trace: (6 x 8918 : 0 0) TransferToVRU: Label=1234567890, CorID=8918, VRUID=5000, RCID=5001
10:15:21:572 ra-rtr Trace: (6 x 8918 : 0 0) TransferConnect sent. Dialog pending.
10:15:41:862 ra-rtr Trace: (6 x 8918 : 0 0) Dialog timed out callstate is :(1).
10:15:41:862 ra-rtr Trace: (6 x 8918 : 0 0) Dialog resuming (Script Node timed out.) status (2)
10:15:41:862 ra-rtr Trace: (6 x 8918 : 0 0) RouteComplete:
10:15:41:862 ra-rtr Trace: Route: CID=(150430,206), Labels=0
10:15:41:862 ra-rtr Trace: (6 x 8918 : 0 0) Dialog sending release call message to Routing Client ID(5001).
10:15:41:862 ra-rtr Trace: (6 x 8918 : 0 0) Deleting Dialog.
```

203: 10.66.68.169: Nov 12 2012 10:15:23.034 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.0} Generated a new CISCO-GUID hdr : 4124392090-0268435770-0719450081-0172115113, Generated a new CVP-ID hdr : F5D53A9A1000013A2AE1EFE10A4244A9

204: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.0} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: Call is missing an RPID header. No survivability in use.

205: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.0} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false

206: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.0} NEW CALL with guid=F5D53A9A1000013A2AE1EFE10A4244A9 legid=fpcqoafwavftcja dn=2003 ani=1231234 uui=null calldate=Mon Nov 12 10:15:23 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null

207: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.0} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352744123050 >>BODY: replyto=true callguid=F5D53A9A1000013A2AE1EFE10A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.157 calldate=Mon Nov 12 10:15:23 PST 2012 calltypeid=4 localOffset=-480 calllegid=fpcqoafwavftcja >>STATE: isTabular=false isWriteable=true cursor=-1

182: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-218-ICM-22} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = -1 [null] - Processing,, [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rday=, rseq=, uui=, calltypeid=4, CallContext:, user.media.id: F5D53A9A1000013A2AE1EFE10A4244A9, LEGID = null, DNIS = -1, ANI = -1

183: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-218-ICM-22} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 - New call

184: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-218-ICM-22} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Publishing,, [ICM_NEW_CALL], dialogueld=6, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F5D53A9A1000013A2AE1EFE10A4244A9, rkey=, rday=, rseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F5D53A9A1000013A2AE1EFE10A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

185: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-219-ICM-23} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Processing,, [ICM_TEMPORARY_CONNECT], dialogueld=6, sendSeqNo=1, label=1234567890, correlationId=8918, callguid=F5D53A9A1000013A2AE1EFE10A4244A9, rkey=206, rday=150430, rseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

186: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-219-ICM-23} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Publishing,, [MsgBus:CONNECT], ssId=SYS_SIP1, labelType=, label=1234567890, correlationId=8918, command=null, rkey=206, rday=150430, rseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

208: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-220-SIP-197} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND] Handling CONNECT :>>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352744123050 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=F5D53A9A1000013A2AE1EFE10A4244A9 RouterCallKey=206 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[,,,...] user.microapp.app_media_lib:.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=8918 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150430 labeltype=-1 label=12345678908918 localOffset=-480 calllegid=fpcqoafwavftcja >>STATE: isTabular=false isWriteable=false cursor=-1

209: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-220-SIP-197} Using Outbound Proxy for sip:12345678908918@10.66.68.164:5060

210: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-220-SIP-197} Found an incoming CISCO-GUID hdr : 4124392090-0268435770-0719450081-0172115113, Found an existing CVP-ID hdr: F5D53A9A1000013A2AE1EFE10A4244A9

211: 10.66.68.169: Nov 12 2012 10:15:23.050 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-220-SIP-197} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: INVITE TO <sip:12345678908918@10.66.68.164:5060;transport=tcp> FROM 1231234 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]

212: 10.66.68.169: Nov 12 2012 10:15:23.066 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Invitation proceeding 100

213: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Invitation accepted - ack'ing

214: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: CountObserver() is >0 and sending Re-Invite to caller.

215: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-221-SIP-198} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: Updated by : CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: with event type INV_ACCEPTED

216: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-221-SIP-198} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: Send the 200 OK back to caller with SDP of this dialog.

217: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-221-SIP-198} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352744123471 >>BODY: callguid=F5D53A9A1000013A2AE1EFE10A4244A9 RouterCallKey=206 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150430 calldate=Mon Nov 12 10:15:23 PST 2012 label=12345678908918 localOffset=-480 eventid=4 calllegid=F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 >>STATE: isTabular=false isWriteable=true cursor=-1

187: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-222-ICM-24} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = -1 [null] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=ANSWER, causeCode=None,, LEGID = null, DNIS = 2003, ANI = 1231234

188: 10.66.68.169: Nov 12 2012 10:15:23.471 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-222-ICM-24} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueld=6, sendSeqNo=2, eventId=ANSWER, causeCode=None,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

218: 10.66.68.169: Nov 12 2012 10:15:23.487 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: DsSipInviteDialog ack'd

219: 10.66.68.169: Nov 12 2012 10:15:23.487 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-223-SIP-199} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Updated by : CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: with event type INV_ACKED

220: 10.66.68.169: Nov 12 2012 10:15:23.487 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-223-SIP-199} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Acked the invite.

189: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-225-ICM-25} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Processing,, [ICM_RELEASE], dialogueld=6, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

190: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-225-ICM-25} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Publishing,, [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234

221: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-226-SIP-201} MessagingWorker:run: CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352744143346 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=F5D53A9A1000013A2AE1EFE10A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=fpcqoafwavftcja >>STATE: isTabular=false isWriteable=false cursor=-1

222: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-226-SIP-201} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352744143346 >>BODY: callguid=F5D53A9A1000013A2AE1EFE10A4244A9 RouterCallKey=206 RouterCallKeySent=true causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150430 calldate=Mon Nov 12 10:15:43 PST 2012 label=12345678908918 localOffset=-480 eventid=6 calllegid=fpcqoafwavftcja >>STATE: isTabular=false isWriteable=true cursor=-1

223: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-226-SIP-201} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND] DURATION (msecs) = 20312 - HANGUP with Call History12345678908918|-1;

191: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-227-ICM-26} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234
 192: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-227-ICM-26} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialoguelId=6, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = fpcqoafwavftcja, DNIS = 2003, ANI = 1231234
 193: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-227-ICM-26} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9, DLGID = 6 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 20 secs, 296 msecs
 194: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-227-ICM-26} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 20 secs, 296 msecs
 195: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-227-ICM-26} ICMCallController:addToPostCallSurveyCallMap: CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 - Call will not be cached for post call survey
 224: 10.66.68.169: Nov 12 2012 10:15:43.346 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-226-SIP-201} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: Terminated with Q.850;cause=16
 225: 10.66.68.169: Nov 12 2012 10:15:43.361 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-228-SIP-202} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Updated by : CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = fpcqoafwavftcja - [INBOUND]: with event type TERMINATED
 226: 10.66.68.169: Nov 12 2012 10:15:43.361 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-229-SIP-203} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND] DURATION (msecs) = 20311 - HANGUP with Call History
 227: 10.66.68.169: Nov 12 2012 10:15:43.361 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-229-SIP-203} CALLGUID = F5D53A9A1000013A2AE1EFE10A4244A9 LEGID = F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506 - [OUTBOUND]: Terminated with Q.850;cause=16

Nov 13 01:38:23.081: //-/xxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:

Received:
 INVITE sip:12345678908918@10.66.75.241:5060;transport=tcp SIP/2.0
 Via: SIP/2.0/TCP 10.66.68.164:5060;branch=z9hG4bKde5beb23-704a3ca7-23217025-4ed30023-1
 Via: SIP/2.0/TCP 10.66.68.169:5060;received=10.66.68.169;branch=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~~14
 Max-Forwards: 68
 To: <sip:12345678908918@10.66.68.164:5060;transport=tcp>
 From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds76eb31ba
 Call-ID: F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506@10.66.68.169
 CSeq: 1 INVITE
 Content-Length: 205
 Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>
 Expires: 60
 User-Agent: CVP 9.0 (1) Build-634
 Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,PRACK,REFER,NODELAY,SUBSCRIBE,INFO,MESSAGE
 Cisco-Guid: 4124392090-0268435770-0719450081-0172115113
 Cisco-Gucid: F5D53A9A1000013A2AE1EFE10A4244A9
 Supported: replaces
 Supported: norefersub
 Content-Type: application/sdp
 App-Info: <10.66.68.169:8000:8443>

```

v=0
o=twinkle 328962782 570438657 IN IP4 10.66.68.157
s=-
c=IN IP4 10.66.68.157
t=0 0
m=audio 8000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=ptime:20
  
```

Nov 13 01:38:23.085: //7470684/xxxxxxxxxxxx/CCAPI/cc_api_caps_ind:

Call Entry Is Not Found

Nov 13 01:38:23.089: //-/F5D53A9A2AE1/CCAPI/cc_api_display_ie_subfields:

```

cc_api_call_setup_ind_common:  

cisco-username=1231234  

----- ccCallInfo IE subfields -----  

cisco-ani=1231234  

cisco-anitype=0  

cisco-aniplan=0  

cisco-anipi=0  

cisco-anisi=0  

dest=12345678908918  

cisco-desttype=0  

cisco-destplan=0  

cisco-rdie=FFFFFFFFFF  

cisco-rdn=  

cisco-rdntype=0  

cisco-rdnplan=0  

cisco-rdnpi=-1  

cisco-rdnsi=-1  

cisco-redirectreason=-1 fwd_final_type =0  

final_redirectNumber =  

hunt_group_timeout =0
  
```

Nov 13 01:38:23.089: //-/F5D53A9A2AE1/CCAPI/cc_api_call_setup_ind_common:

Interface=0x70C7C3F0, Call Info(

Calling Number=1231234,(Calling Name=)(TON=Unknown, NPI=Unknown, Screening=Not Screened, Presentation=Allowed),
Called Number=12345678908918(TON=Unknown, NPI=Unknown),
Calling Translated=FALSE, Subscriber Type Str=Unknown, FinalDestinationFlag=TRUE,
Incoming Dial-peer=999, Progress Indication=NULL(0), Calling IE Present=TRUE,
Source Trkgrp Route Label=, Target Trkgrp Route Label=, CLID Transparent=FALSE), Call Id=7470684

Nov 13 01:38:23.093: //7470684/F5D53A9A2AE1/CCAPI/cc_process_call_setup_ind:
>>>CCAPI handed cid 7470684 with tag 999 to app "_ManagedAppProcess_bootstrap"

Nov 13 01:38:23.097: //7470684//TCL :/tcl_InfotagObjCmd: infotag get leg_proto_headers Call-ID

*** CANNOT PARSE Cisco-Gucid header. Assuming H323 call or else Cisco-Gucid header is not present in the call.***

Nov 13 01:38:23.097: //7470684//TCL :/tcl_InfotagObjCmd: infotag get leg_proto_headers User-Agent
*** This TCL version = CVP_9_0_1_0_0_634 and USER AGENT header = ***

Nov 13 01:38:23.097: //7470684//TCL :/tcl_InfotagObjCmd: infotag get leg_proto_headers App-Info

*** App-Info= ***

Nov 13 01:38:23.101: //7470684//TCL :/tcl_InfotagObjCmd: infotag get leg_proto_headers X-CallInfo

*** X-CallInfo= ***

Nov 13 01:38:23.105: //7470684/F5D53A9A2AE1/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.66.68.164:5060;branch=z9hG4bKde5beb23-704a3ca7-23217025-4ed30023-1,SIP/2.0/TCP
10.66.68.169:5060;received=10.66.68.169;branch=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~14
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds76eb31ba
To: <sip:12345678908918@10.66.68.164:5060;transport=tcp>;tag=F746F580-642
Date: Tue, 13 Nov 2012 01:38:23 GMT
Call-ID: F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506@10.66.68.169
CSeq: 1 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: kpml, telephone-event
Contact: <sip:12345678908918@10.66.75.241:5060;transport=tcp>
Supported: replaces
Supported: sdp-anat
Server: Cisco-SIPGateway/IOS-12.x
Supported: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 191

v=0
o=CiscoSystemsSIP-GW-UserAgent 4630 5308 IN IP4 10.66.75.241
s=SIP Call
c=IN IP4 10.66.75.241
t=0 0
m=audio 18928 RTP/AVP 0
c=IN IP4 10.66.75.241
a=rtpmap:0 PCMU/8000
a=ptime:20

Nov 13 01:38:23.109: //7470684//MSM :/ms_handle_stream_timer: >>ms_start_play()

Nov 13 01:38:23.109: //7470684//MSM :/ms_start_play: 13w6d mgdTstop(ply)

Nov 13 01:38:23.129: //1/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:

Received:
ACK sip:12345678908918@10.66.75.241:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~15
Max-Forwards: 70
To: <sip:12345678908918@10.66.68.164:5060;transport=tcp>;tag=F746F580-642
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds76eb31ba
Call-ID: F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506@10.66.68.169
CSeq: 1 ACK
Content-Length: 0
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>

Nov 13 01:38:23.141: //7470684//TCL :/tcl_HandoffObjCmd: handoff appl leg_incoming new-call CALLID=F5D53A9A1000013A2AE1EFE10A4244A9 CALL_LEGID= DNIS=12345678908918
PROTOCOL=http PORT=8000 HOST=10.66.68.164 BACKUP=10.66.68.164 VERSION=CVP_9_0_1_0_0_634 UUI=

```

Nov 13 01:38:23.141: //7470684//TCL :/tcl_handoff_common: appl leg_incoming new-call CALLID=F5D53A9A1000013A2AE1EFE10A4244A9 CALL_LEGID= DNIS=12345678908918
PROTOCOL=http PORT=8000 HOST=10.66.68.164 BACKUP=10.66.68.164 VERSION=CVP_9_0_1_0_0_0_634 UUI=
Nov 13 01:38:23.141: //7470684//AFW_:/vtd_lg_incoming: argc 4
Nov 13 01:38:23.141: //7470684//AFW_:/vtd_lg_incoming: Legs [7470684 ]
Nov 13 01:38:23.141: //7470684//Tcl :/tcl_parseCallID_vartagObj: VARTAG Translation Leg Count=1
Nov 13 01:38:23.141: //1//AFW_:/AFW_Module_ParseHandle: strModuleHandle new-call

<var>: namep=PRIMARY_CVP_URL expr=PROTOCOL + '://' + PRIMARY + ':' + PORT + '/cvp/VBServlet'
Nov 13 01:38:23.285: //7470684/F5D53A9A2AE1/VXML:/vxml_expr_eval:
expr=(var PRIMARY_CVP_URL=PROTOCOL + '://' + PRIMARY + ':' + PORT + '/cvp/VBServlet')
<var>: namep=BACKUP_CVP_URL expr=PROTOCOL + '://' + BACKUP + ':' + PORT + '/cvp/VBServlet'
Nov 13 01:38:23.285: //7470684/F5D53A9A2AE1/VXML:/vxml_expr_eval:
expr=(var BACKUP_CVP_URL=PROTOCOL + '://' + BACKUP + ':' + PORT + '/cvp/VBServlet')

urlp=http://10.66.68.164:8000/cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=12345678908918&CALL_ANI=1231234&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&CALL_ID=F5D53A9A1000013A2AE1EFE10A4244A9&CALL_LEGID=&CALL_UUI=&VERSION=CVP_9_0_1_0_0_0_634 fetchaudio=NULL delay=0 minimum=0
Nov 13 01:38:23.289: //7470684/F5D53A9A2AE1/VXML:/vxml_vapp_bgload:
url
http://10.66.68.164:8000/cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=12345678908918&CALL_ANI=1231234&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&CALL_ID=F5D53A9A1000013A2AE1EFE10A4244A9&CALL_LEGID=&CALL_UUI=&VERSION=CVP_9_0_1_0_0_0_634 cachable 1 fetchtimeout 7 maxage=-1 maxstale=-1

Nov 13 01:38:30.289: //7470684/F5D53A9A2AE1/VXML:/vxml_bgload_post_done:
xmlhandle=78009C60 status=2 async_status=400000000
Nov 13 01:38:30.289: //7470684/F5D53A9A2AE1/VXML:/vxml_stop_fetchaudio_load_fail:
```

```

Nov 13 01:38:42.993: //1/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
BYE sip:12345678908918@10.66.75.241:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~~17
Max-Forwards: 70
To: <sip:12345678908918@10.66.68.164:5060;transport=tcp>;tag=F746F580-642
From: <sip:1231234@10.66.68.169:5060>;tag=ds76eb31ba
Call-ID: F5D53A9A1000013A2AE1EFE10A4244A9-13527441230506@10.66.68.169
CSeq: 2 BYE
Content-Length: 0
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>
Reason: Q.850;cause=16
```

Analysis

When VXML gateway receives the VRU call, it matches with dial-peer that has vru application configured. To findout from which CVP the call is originated, vru/bootstrap application needs to see the SIP headers. For this reason, header passing is required to be configured. In this case, we see the incoming dial-peer 999 is matched; CCAPI is handing off to bootstrap application. But when the application tries to parse the SIP header, it fails. If bootstrap application not able to see the SIP header, it tries to send the HTTP request to source address of the call. So, if the call is coming via Proxy, the HTTP message will be sent to proxy. In this example 10.66.68.164 is CUPS Proxy. Since the VRU leg of the call is coming from Proxy and no header passing is configured (no SIP header could be parsed), the application tries to send the HTTP request to 10.66.68.164 at port 8000. Now, Proxy doesn't have port 8000 opened. So the TCP hand shake fails and no HTTP message was sent. So for proxy environment, either header passing is configured or "param cvphost" is configured to dedicatedly sent the HTTP message.

```

voice service voip
sip
bind control source-interface GigabitEthernet0/1
bind media source-interface GigabitEthernet0/1
header-passing
!
```

Issue 5: CVP splitting VRU Label and Correlation ID wrong

```

10:33:31:569 ra-rtr Trace: (12 x 0 : 0 0) NewCall: CID=(150430,209), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
10:33:31:569 ra-rtr Trace: (12 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
10:33:31:569 ra-rtr Trace: (12 x 0 : 0 0) Correlation id for dialog is (8922).
10:33:31:569 ra-rtr Trace: (12 x 8922 : 0 0) TransferToVRU: Label=1234567890, CorID=8922, VRUID=5000, RCID=5001
10:33:31:569 ra-rtr Trace: (12 x 8922 : 0 0) TransferConnect sent. Dialog pending.
10:33:32:543 ra-rtr Trace: Dialog (13) has a correlation id (922 922) that is unknown.
10:33:32:543 ra-rtr Trace: For message (14) from routing client CVPRC (ID 5001) could not find dialog id (922).
10:33:32:543 ra-rtr Trace: Router sending dialog fail reason (11) for dialog (13).
10:33:35:555 ra-rtr Trace: (12 x 8922 : 0 0) CallEventReport: CID=(150430,209),Event=DISCONNECT, DlgEnds=1, FromVRU=0, CallState=1, Cause=CALLED_PARTY_DISCONNECTED
10:33:35:555 ra-rtr Trace: (12 x 8922 : 0 0) Dialog (callstate:1) received event(6)(Call disconnected. (Event has dialog end set.))
10:33:35:555 ra-rtr Trace: (12 x 8922 : 0 0) Dialog resuming (Call disconnected. (Event has dialog end set.)) status (3)
10:33:35:555 ra-rtr Trace: (12 x 8922 : 0 0) Dialog aborted and was deleted.
10:33:35:555 ra-rtr Trace: (12 x 8922 : 0 0) Deleting Dialog.

10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) Dialog timed out callstate is :(15).
10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) Dialog timed out waiting for query response. failing.
```

10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) Dialog resuming (Script Node timed out.) status (2)
10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) CID=(150430,207);Requery status 6
10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) Dialog aborted and was deleted.
10:35:04:346 ra-rtr Trace: (7 8 8919 : 0 0) Deleting Dialog.

422: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} Generated a new CISCO-GUID hdr : 4125482156-0268435770-0540582043-0172115113, Generated a new CVP-ID hdr : F5E5DCAC1000013A2038A09B0A4244A9
423: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: Call is missing an RPID header. No survivability in use.
424: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.6} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.157 Video:false m_needs_postcallsurvey:false
425: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} NEW CALL with guid=F5E5DCAC1000013A2038A09B0A4244A9 legid=cxpbgbgjotzle dn=2003 ani=1231234 uui=null calldate=Mon Nov 12 10:33:33 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
426: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.6} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352745213100 >>BODY: replyto=true callguid=F5E5DCAC1000013A2038A09B0A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0_pstntrkgrpsrcip=10.66.68.157 calldate=Mon Nov 12 10:33:33 PST 2012 calltypeid=4 localOffset=-480 calllegid=cxpbgbgjotzle >>STATE: isTabular=false isWriteable=true cursor=-1
361: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-441-ICM-94} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssid=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.157, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, rckey=, rcday=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: F5E5DCAC1000013A2038A09B0A4244A9,, LEGID = null, DNIS = -1, ANI = -1
362: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-441-ICM-94} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 - New call
363: 10.66.68.169: Nov 12 2012 10:33:33.100 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-441-ICM-94} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialogueId=12, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=F5E5DCAC1000013A2038A09B0A4244A9, rckey=, rcday=, rcseq=, location=, locationpkid=, pstntrunkgroupid=10.66.68.157, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: F5E5DCAC1000013A2038A09B0A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = cxpbgbgjotzle, DNIS = 2003, ANI = 1231234
364: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-442-ICM-95} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] - Processing , [ICM_TEMPORARY_CONNECT], dialogueld=12, sendSeqNo=1, label=1234567890, correlationId=8922, callguid=F5E5DCAC1000013A2038A09B0A4244A9, rckey=209, rcday=150430, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = cxpbgbgjotzle, DNIS = 2003, ANI = 1231234
365: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-442-ICM-95} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] - Publishing , [MsgBus:CONNECT], ssid=SYS_SIP1, labelType=, label=1234567890, correlationId=8922, command=null, rckey=209, rcday=150430, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = cxpbgbgjotzle, DNIS = 2003, ANI = 1231234
427: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-443-SIP-304} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND] Handling CONNECT >>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352745213116 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F5E5DCAC1000013A2038A09B0A4244A9 RouterCallKey=209 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , , ,] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=8922 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150430 labeltype=-1 label=12345678908922 localOffset=-480 calllegid=cxpbgbgjotzle >>STATE: isTabular=false isWriteable=false cursor=-1
428: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-443-SIP-304} Using Outbound Proxy for sip:12345678908922@10.66.68.164:5060
429: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-443-SIP-304} Found an incoming CISCO-GUID hdr : 4125482156-0268435770-0540582043-0172115113, Found an existing CVP-ID hdr: F5E5DCAC1000013A2038A09B0A4244A9
430: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-443-SIP-304} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: INVITE TO <sip:12345678908922@10.66.68.164:5060;transport=tcp> FROM 1231234 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]
431: 10.66.68.169: Nov 12 2012 10:33:33.116 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: Invitation proceeding 100
432: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: Invitation accepted - ack'ing
433: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: CountObserver() is >0 and sending Re-Invite to caller.
434: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-444-SIP-305} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: Updated by : CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: with event type INV_ACCEPTED
435: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-444-SIP-305} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: Send the 200 OK back to caller with SDP of this dialog.
436: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-444-SIP-305} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352745213521 >>BODY: callguid=F5E5DCAC1000013A2038A09B0A4244A9 RouterCallKey=209 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150430 calldate=Mon Nov 12 10:33:33 PST 2012 label=12345678908922 localOffset=-480 eventid=4 calllegid=F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 >>STATE: isTabular=false isWriteable=true cursor=-1
366: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-445-ICM-96} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = -1 [null] - Processing , [MsgBus:CALL_STATE_EVENT], ssid=SYS_SIP1, eventId=ANSWER, causeCode=None,, LEGID = null, DNIS = 2003, ANI = 1231234
367: 10.66.68.169: Nov 12 2012 10:33:33.521 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-445-ICM-96} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialogueId=12, sendSeqNo=2, eventId=ANSWER, causeCode=None,, LEGID = cxpbgbgjotzle, DNIS = 2003, ANI = 1231234
437: 10.66.68.169: Nov 12 2012 10:33:33.537 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: DsSipInviteDialog ack'd
438: 10.66.68.169: Nov 12 2012 10:33:33.537 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-446-SIP-306} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: Updated by : CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgjotzle - [INBOUND]: with event type INV_ACKED
439: 10.66.68.169: Nov 12 2012 10:33:33.537 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-446-SIP-306} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: Acked the invite.
232: 10.66.68.169: Nov 12 2012 10:33:33.849 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor24} VBServlet:service: HTTP Request from 10.66.75.241: {CALL_ID=F5E5DCAC1000013A2038A09B0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=PING, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678908922, CALL_LEGID=F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169, CALL_UUI=, VERSION=CVP_9_0_1_0_0_634, ERROR_CODE=None(0), CALL_ANI=sip:1231234@10.66.68.169:5060 }
233: 10.66.68.169: Nov 12 2012 10:33:33.849 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor24} VXMLManager:generateVXML: CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 Generated VXML from template 'SubmitBack.template' for client: 10.66.75.241 clientType: IOS

234: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} VBServlet:service: HTTP Request from 10.66.75.241: {
 CALL_ID=F5E5DCAC1000013A2038A09B0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=CALL_NEW, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678908922, CALL_UUI=,
 ERROR_CODE=NONE(0), CALL_ANI=sip:1231234@10.66.68.169:5060 }

235: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} CallSession:addCall: CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 Added
 IVRCall (DNIS=12345678908922 client: 10.66.75.241) to CallSession at slot: 0

236: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} CallMsgPublisher:sendNewCall:
 CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 DNIS=12345678908922 Publishing NewCall message: >>HEADERS: (JMSType)=MsgBus:NEW_CALL >>BODY: replyto=true uui=
 callguid=F5E5DCAC1000013A2038A09B0A4244A9 ani=sip:1231234@10.66.68.169:5060 dnis=12345678908922 timezone=America/Los_Angeles mediatype=A version=CVP_9_0 calldate=Mon
 Nov 12 10:33:34 PST 2012 location= calltypeid=5 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=true cursor=-1

368: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-447-ICM-97} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = -1 [null] -
 Processing , [MsgBus:NEW_CALL], ssId=SYS_IVR1, mediaType=A, location=, locationpkid=, locationsiteid=, srcaddr=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647,
 sipheader=, rckey=, rcdays=, rcseq=, uui=, calltypeid=5, CallContext:, user.media.id: F5E5DCAC1000013A2038A09B0A4244A9,, LEGID = null, DNIS = 2003, ANI = 1231234

369: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-447-ICM-97} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 - Correlation ID routed
 call

370: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-447-ICM-97} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Publishing , [ICM_REQUEST_INSTRUCTION], dialoguid=13, sendSeqNo=1, trunkGroupId=200, trunkNumber=0, serviceId=2, uui=, correlationId=922, location=, locationpkid=,
 pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, LEGID = , DNIS = 12345678908922, ANI = sip:1231234@10.66.68.169:5060

371: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-448-ICM-98} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Processing , [ICM_DIALOGUE_FAILURE_EVENT], dialoguid=13, sendSeqNo=1, errorCode = E_UNSPECIFIED_FAILURE,, LEGID = , DNIS = 12345678908922, ANI =
 sip:1231234@10.66.68.169:5060

372: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-448-ICM-98} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Publishing , [MsgBus:DIALOGUE_FAILURE], ssId=SYS_IVR1, errorCode=E_UNSPECIFIED_FAILURE,, LEGID = , DNIS = 12345678908922, ANI = sip:1231234@10.66.68.169:5060

237: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9
 DNIS=12345678908922 Received Call message : >>HEADERS: (JMSType)=MsgBus:DIALOGUE_FAILURE (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_IVR1)
 (JMSTimestamp)=1352745214083 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=F5E5DCAC1000013A2038A09B0A4244A9 dnis=12345678908922 errorcode=15
 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=false cursor=-1

238: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=pool-1-thread-449-IVR-27} DialogFailureTask:generateResponse:
 CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 ErrorResponse generated - StatusCode: 15

239: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-3-CALL_ERROR: Removing CALLGUID: F5E5DCAC1000013A2038A09B0A4244A9 DNIS=12345678908922 due to exception
 in CallNewHandler. (Client: 10.66.75.241) Received ICM DialogFailure response for new call request. DialogFailure StatusCode: 15 HTTP req: {
 CALL_ID=F5E5DCAC1000013A2038A09B0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=CALL_NEW, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678908922, CALL_UUI=,
 ERROR_CODE=NONE(0), CALL_ANI=sip:1231234@10.66.68.169:5060 } [id:3023]

240: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} CallSession:removeCallByDNIS:
 CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 Removed IVRCall from CallSession (DNIS=12345678908922 eventId: 6 causeCode: 1). Removed from slot: 0

241: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} CallMsgPublisher:sendCallStateEvent:
 CALLGUID=F5E5DCAC1000013A2038A09B0A4244A9 DNIS=12345678908922 Publishing CallStateEvent message: >>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT >>BODY:
 callguid=F5E5DCAC1000013A2038A09B0A4244A9 dnis=12345678908922 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Mon Nov 12
 10:33:34 PST 2012 localOffset=-480 calllegid= eventId=6 >>STATE: isTabular=false isWriteable=true cursor=-1

242: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor25} IVRSubSystem:checkInLicense: Released license for call:
 F5E5DCAC1000013A2038A09B0A4244A9 - PortCheckinStatus=PORT_CHECKIN_OK_PORT_STILL_IN_USE

373: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-450-ICM-99} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_IVR1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = , DNIS = 12345678908922, ANI =
 sip:1231234@10.66.68.169:5060

374: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-450-ICM-99} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Publishing , [ICM_EVENT_REPORT], dialoguid=13, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = , DNIS = 12345678908922, ANI =
 sip:1231234@10.66.68.169:5060

375: 10.66.68.169: Nov 12 2012 10:33:34.083 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-450-ICM-99} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 13 [IVR_LEG] -
 Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 983 msecs

440: 10.66.68.169: Nov 12 2012 10:33:35.081 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.4} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID =
 F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND] DURATION (msecs) = 1965 - DIALOG TERMINATED. Reason: Q.850;cause=16

441: 10.66.68.169: Nov 12 2012 10:33:35.081 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-451-SIP-307} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgbujotzle
 - [INBOUND]: Updated by : CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = F5E5DCAC1000013A2038A09B0A4244A9-135274521311615 - [OUTBOUND]: with event type
 TERMINATED

442: 10.66.68.169: Nov 12 2012 10:33:35.081 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-452-SIP-308} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgbujotzle
 - [INBOUND]: Waiting 2000 millisecs before terminating.

443: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-452-SIP-308} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT
 (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352745217094 >>BODY: callguid=F5E5DCAC1000013A2038A09B0A4244A9 RouterCallKey=209 RouterCallKeySent=true
 causecode=13 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150430 calldate=Mon Nov 12 10:33:37 PST 2012
 label=12345678908922 localOffset=-480 eventid=6 calllegid=cxpbgbgbujotzle >>STATE: isTabular=false isWriteable=true cursor=-1

444: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-452-SIP-308} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgbujotzle
 - [INBOUND] DURATION (msecs) = 3994 - HANGUP with Call History12345678908922|-1;

445: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-452-SIP-308} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 LEGID = cxpbgbgbujotzle
 - [INBOUND]: Terminated with Q.850;cause=16

376: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-100} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] -
 Processing , [MsgBus:CALL_STATE_EVENT], ssId=SIP1, eventId=DISCONNECT, causeCode=CALLED_PARTY_DISCONNECTED,, LEGID = cxpbgbgbujotzle, DNIS = 2003, ANI = 1231234

377: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-100} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] -
 Publishing , [ICM_EVENT_REPORT], dialoguid=12, sendSeqNo=3, eventId=DISCONNECT, causeCode=CALLED_PARTY_DISCONNECTED,, LEGID = cxpbgbgbujotzle, DNIS = 2003, ANI =
 1231234

378: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-100} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9, DLGID = 12 [SIP_LEG] -
 Deleted dialogue. Duration: 0 hrs, 0 mins, 3 secs, 994 msecs

379: 10.66.68.169: Nov 12 2012 10:33:37.094 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-100} CALLGUID = F5E5DCAC1000013A2038A09B0A4244A9 - Deleted call.
 Duration: 0 hrs, 0 mins, 3 secs, 994 msecs

Nov 13 01:56:33.138: //-/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:

Received:

INVITE sip:12345678908922@10.66.75.241:5060;transport=tcp SIP/2.0

Via: SIP/2.0/TCP 10.66.68.164:5060;branchn=z9hG4bK1f86039e-a86b717a-e5f6b267-3ff58c1f-1

Via: SIP/2.0/TCP 10.66.68.169:5060;received=10.66.68.169;branchn=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~51

Max-Forwards: 68

To: <sip:12345678908922@10.66.68.164:5060;transport=tcp>
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
CSeq: 1 INVITE
Content-Length: 206
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>
Expires: 60
User-Agent: CVP 9.0 (1) Build-634
Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,PRACK,REFER,NODELAY,SUBSCRIBE,INFO,MESSAGE
Cisco-Guid: 4125482156-0268435770-0540582043-0172115113
Cisco-Gucid: F5E5DCAC1000013A2038A09B0A4244A9
Supported: replaces
Supported: norefersub
Content-Type: application/sdp
App-Info: <10.66.68.169:8000:8443>

v=0
o=twinkle 262998732 1870908846 IN IP4 10.66.68.157
s=-
c=IN IP4 10.66.68.157
t=0 0
m=audio 8000 RTP/AVP 0 101
a=rtpmap:0 PCMU/8000
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=ptime:20

Nov 13 01:56:33.150: //7470709/F5E5DCAC2038/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.66.68.164:5060;branched=z9hG4bK1f86039e-a86b717a-e5f6b267-3ff58c1f-1,SIP/2.0/TCP
10.66.68.169:5060;received=10.66.68.169;branched=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~51
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
To: <sip:12345678908922@10.66.68.164:5060;transport=tcp>
Date: Tue, 13 Nov 2012 01:56:33 GMT
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
CSeq: 1 INVITE
Allow-Events: kpml, telephone-event
Server: Cisco-SIPGateway/IOS-12.x
Content-Length: 0

Nov 13 01:56:33.150: //7470709/F5E5DCAC2038/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.66.68.164:5060;branched=z9hG4bK1f86039e-a86b717a-e5f6b267-3ff58c1f-1,SIP/2.0/TCP
10.66.68.169:5060;received=10.66.68.169;branched=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~51
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
To: <sip:12345678908922@10.66.68.164:5060;transport=tcp>;tag=F757976C-556
Date: Tue, 13 Nov 2012 01:56:33 GMT
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
CSeq: 1 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: kpml, telephone-event
Contact: <sip:12345678908922@10.66.75.241:5060;transport=tcp>
Supported: replaces
Supported: sdp-anat
Server: Cisco-SIPGateway/IOS-12.x
Supported: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 191

v=0
o=CiscoSystemsSIP-GW-UserAgent 1944 5243 IN IP4 10.66.75.241
s=SIP Call
c=IN IP4 10.66.75.241
t=0 0
m=audio 16806 RTP/AVP 0
c=IN IP4 10.66.75.241
a=rtpmap:0 PCMU/8000
a=ptime:20

Nov 13 01:56:33.190: //1/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
ACK sip:12345678908922@10.66.75.241:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.68.169:5060;branched=z9hG4bKucFv6VDWZ9FX+.oLLaNcBg~~52
Max-Forwards: 70
To: <sip:12345678908922@10.66.68.164:5060;transport=tcp>;tag=F757976C-556
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
CSeq: 1 ACK

Content-Length: 0
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>

Nov 13 01:56:33.210: //7470709//HTTPC:/httpc_write_stream: Client write buffer fd(0):
GET
/cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=12345678908922&CALL_ANI=sip:1231234@10.66.68.169:5060&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&C
ALL_ID=F5E5DCAC1000013A2038A09B0A4244A9&CALL_LEGID=F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169&CALL_UUI=&VERSION=CVP_9_0_1_0_0_0_634
HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: **MSG 61024 TRUNCATED**
MSG 61024 CONTINUATION #01ent: Cisco-IOS-C3825/15.1

Nov 13 01:56:33.486: HTTP/1.1 200 OK

Server: Apache-Coyote/1.1
Content-Type: text/xml;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Mon, 12 Nov 2012 18:33:33 GMT
Connection: close

Nov 13 01:56:33.498:

Nov 13 01:56:33.506: //7470709//HTTPC:/httpc_write_stream: Client write buffer fd(0):
GET
/cvp/VBServlet?MSG_TYPE=CALL_NEW&CALL_DNIS=12345678908922&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&
CALL_ID=F5E5DCAC1000013A2038A09B0A4244A9&ERROR_CODE=0 HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

Nov 13 01:56:33.730: HTTP/1.1 500 Internal Server Error

Server: Apache-Coyote/1.1
SVR_STATE: RUNNING
QUERY_STR:
MSG_TYPE=CALL_NEW&CALL_DNIS=12345678908922&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&CALL_ID=F5E5D
CAC1000013A2038A09B0A4244A9&ERROR_CODE=0
Content-Type: text/html;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Mon, 12 Nov 2012 18:33:33 GMT
Connection: close

Nov 13 01:56:33.730: body:

Nov 13 01:56:33.730: <h1>Error: 500</h1><pre>SVR_STATE: RUNNING</pre>

Nov 13 01:56:33.730:

Nov 13 01:56:34.714: //1/xxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Sent:
BYE sip:1231234@10.66.68.169:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.75.241:5060;branch=z9hG4bK2C47126F
From: <sip:12345678908922@10.66.68.164:5060;transport=tcp>;tag=F757976C-556
To: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
Date: Tue, 13 Nov 2012 01:56:33 GMT
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1352771794
CSeq: 101 BYE
Reason: Q.850;cause=16
P-RTP-Stat: PS=0,OS=0,PR=0,OR=0,PL=0,JI=0,LA=0,DU=0
Content-Length: 0

Nov 13 01:56:34.718: //7470709/F5E5DCAC2038/SIP/Msg/ccsipDisplayMsg:

Received:
SIP/2.0 200 Ok
Via: SIP/2.0/TCP 10.66.75.241:5060;branch=z9hG4bK2C47126F
To: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds845ad3dc
From: <sip:12345678908922@10.66.68.164:5060;transport=tcp>;tag=F757976C-556
Call-ID: F5E5DCAC1000013A2038A09B0A4244A9-135274521311615@10.66.68.169
CSeq: 101 BYE
Content-Length: 0

Analysis

For VRU call to work, the “MAX length of DNIS” and VRU label length must match. When the HTTP requests comes back from VXML Gateway with VRU label and Correlation ID together, CVP splits VRU label and Correlation ID based on the “MAX length of DNIS”. If it doesn’t match with what ICM is configured for VRU length, CVP will split the Correlation ID wrong, which eventually will be rejected by ICM. In this case, ICM sends VRU label 1234567890 and Correlation ID 8922. When CVP sends the Request Instruction, it sends Correlation ID 922. As a result, ICM complains that 922 is unknown Correlation ID. Since ICM didn’t get any response of call with Correlation ID 8922, it times out as well. ICM has no knowledge that call with Correlation ID 8922 and 922 are part of same calls. So, for 922, it returns unknown ad for 8922 it timed out.

Issue 6: ICM/CVP sends wrong URL

Media URL is incomplete

```

10:47:26:900 ra-rtr Trace: (116 x 0 : 0 0) NewCall: CID=(150431,201), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
10:47:26:900 ra-rtr Trace: (116 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
10:47:26:900 ra-rtr Trace: (116 x 0 : 0 0) Correlation id for dialog is (9000).
10:47:26:900 ra-rtr Trace: (116 x 9000 : 0 0) TransferToVRU: Label=1234567890, CorID=9000, VRUID=5000, RCID=5001
10:47:26:900 ra-rtr Trace: (116 x 9000 : 0 0) TransferConnect sent. Dialog pending.
10:47:27:890 ra-rtr Trace: (116 117 9000 : 0 0) RequestInstr: CID=(150431,201), CallState=1
10:47:27:890 ra-rtr Trace: (116 117 9000 : 0 0) Dialog transfer to VRU successful - now running script.
10:47:27:890 ra-rtr Trace: (116 117 9000 : 0 0) Runscript sent. Dialog pending.
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) Dialog handling script resp
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) VRU script response had error.
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) Dialog resuming (Script response received (error).) status (1)
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) RouteComplete:
10:47:27:996 ra-rtr Trace: Route: CID=(150431,201), Labels=0
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) Dialog sending release call to VRU
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) Dialog sending release call message to Routing Client ID(5001).
10:47:27:996 ra-rtr Trace: (116 117 9000 : 0 0) Deleting Dialog.

```

5734: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.10} Generated a new CISCO-GUID hdr : 4212716858-0268435770-2062965771-0172115113, Generated a new CVP-ID hdr : FB18F53A1000013A7AF65C0B0A4244A9

5735: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.10} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: Call is missing an RPID header. No survivability in use.
 5736: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.10} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.169 Video:false
 m_needs_postcallsurvey:false
 5737: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.10} NEW CALL with guid=FB18F53A1000013A7AF65C0B0A4244A9
 legid=YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. dn=2003 ani=1231234 uui=null calldate=Tue Nov 13 10:47:27 PST 2012 video=false cachecallcontext = false
 is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
 5738: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.10} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL
 (JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352832447802 >>BODY: replyto=true callguid=FB18F53A1000013A7AF65C0B0A4244A9 ani=1231234 dnis=2003
 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=64.104.205.107 calldate=Tue Nov 13 10:47:27 PST 2012 calltypeid=4 localOffset=-480
 calllegid=YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. >>STATE: isTabular=false isWritable=true cursor=-1
 1980: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-170-ICM-703} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = -1 [null] -
 Processing,, [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=64.104.205.107, pstntrunkgroupid=64.104.205.107,
 pstntrunkgroupchannelnum=2147483647, sipheader=, rckey=, rcday=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id:FB18F53A1000013A7AF65C0B0A4244A9,, LEGID = null,
 DNIS = -1, ANI = -1
 1981: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-170-ICM-703} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 - New call
 1982: 10.66.68.169: Nov 13 2012 10:47:27.802 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-170-ICM-703} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Publishing,, [ICM_NEW_CALL], dialogueld=116, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=,
 callguid=FB18F53A1000013A7AF65C0B0A4244A9, rckey=, rcday=, rcseq=, location=, locationpkid=, pstntrunkgroupid=64.104.205.107, pstntrunkgroupchannelnum=2147483647,
 sipheader=, CallContext:, user.media.id:FB18F53A1000013A7AF65C0B0A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234
 1983: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-171-ICM-704} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Processing,, [ICM_TEMPORARY_CONNECT], dialogueld=116, sendSeqNo=1, label=1234567890, correlationId=9000, callguid=FB18F53A1000013A7AF65C0B0A4244A9,
 rckey=201, rcday=150431, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]:
 application>HelloWorld,, LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234
 1984: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-171-ICM-704} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Publishing,, [MsgBus:CONNECT], ssId=SYS_SIP1, labelType=, label=1234567890, correlationId=9000, command=null, rckey=201, rcday=150431, rcseq=0, CallContext:,
 user.microapp.UseVXMLParams: N, user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application>HelloWorld,, LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234
 5739: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-172-SIP-4292} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND] Handling CONNECT :>>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1)
 (JMSTimestamp)=1352832447818 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 RouterCallKey=201
 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , , ,] user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null,
 null, null, null] user.microapp.ToExtVXML=[application>HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWritable=true cursor=-1 dnis=2003
 correlationid=9000 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150431 labeltype=-1 label=12345678909000 localOffset=-480
 calllegid=YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. >>STATE: isTabular=false isWritable=false cursor=-1
 5740: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-172-SIP-4292} Static route matched 12345678909000 to StaticRoute: patterns like
 1234567890> will route to 10.66.75.241
 5741: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-172-SIP-4292} Using Local Static Route for sip:12345678909000@10.66.75.241
 5742: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-172-SIP-4292} Found an incoming CISCO-GUID hdr : 4212716858-0268435770-
 2062965771-0172115113, Found an existing CVP-ID hdr: FB18F53A1000013A7AF65C0B0A4244A9
 5743: 10.66.68.169: Nov 13 2012 10:47:27.818 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-172-SIP-4292} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: INVITE TO <sip:12345678909000@10.66.75.241;transport=tcp> FROM 1231234
 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]
 5744: 10.66.68.169: Nov 13 2012 10:47:28.177 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: Invitation proceeding 100
 5745: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: Invitation accepted - ack'ing
 5746: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: CountObserver() is >0 and sending Re-Invite to caller.
 5747: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-174-SIP-4293} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: Updated by : CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: with event type INV_ACCEPTED
 5748: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-174-SIP-4293} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: Send the 200 OK back to caller with SDP of this dialog.
 5749: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-174-SIP-4293} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT
 (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352832448379 >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 RouterCallKey=201 RouterCallKeySent=false
 causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 10:47:28 PST 2012
 label=12345678909000 localOffset=-480 eventid=4 calllegid=FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 >>STATE: isTabular=false isWritable=true cursor=-1
 1985: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-175-ICM-705} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = -1 [null] -
 Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=ANSWER, causeCode=NONE,, LEGID = null, DNIS = 2003, ANI = 1231234
 1986: 10.66.68.169: Nov 13 2012 10:47:28.379 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-175-ICM-705} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueld=116, sendSeqNo=2, eventId=ANSWER, causeCode=NONE,, LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234
 1269: 10.66.68.169: Nov 13 2012 10:47:28.567 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VBServlet:service: HTTP Request from 10.66.75.241:{
 CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=PING, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678909000,
 CALL_LEGID=FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137@10.66.68.169, CALL_UUI=, VERSION=CVP_9_0_1_0_0_634, ERROR_CODE=NONE(0),
 CALL_ANI=sip:1231234@10.66.68.169:5060 }
 1270: 10.66.68.169: Nov 13 2012 10:47:28.567 -0800: %CVP_9_0_IVR-6-VBCLIENT_ADDED: Added client - Type: IOS Name: 10.66.75.241 [id:3013]
 1271: 10.66.68.169: Nov 13 2012 10:47:28.567 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VXMLManager:generateVXML:
 CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 Generated VXML from template 'SubmitBack.template' for client: 10.66.75.241 clientType: IOS
 5750: 10.66.68.169: Nov 13 2012 10:47:28.613 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: DsSipInviteDialog ack'ed
 5751: 10.66.68.169: Nov 13 2012 10:47:28.613 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-176-SIP-4294} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: Updated by : CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND]: with event type INV_ACKED
 5752: 10.66.68.169: Nov 13 2012 10:47:28.613 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-176-SIP-4294} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID =
 FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137 - [OUTBOUND]: Acked the invite.
 1272: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VBServlet:service: HTTP Request from 10.66.75.241:{
 CALL_ANI=sip:1231234@10.66.68.169:5060, CALL_UUI=, MSG_TYPE=CALL_NEW, ERROR_CODE=NONE(0), CLIENT_TYPE=IOS, CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9,
 CALL_DNIS=12345678909000, RECOVERY_VXML=flash:recovery.vxml }

1273: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallSession:addCall: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 Added IVRCall (DNIS=12345678909000 client: 10.66.75.241) to CallSession at slot: 0

1274: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallMsgPublisher:sendNewCall: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 Publishing NewCall message: >>HEADERS: (JMSType)=MsgBus:NEW_CALL >>BODY: replyto=true uui= callguid=FB18F53A1000013A7AF65C0B0A4244A9 ani=sip:1231234@10.66.68.169:5060 dnis=12345678909000 timezone=America/Los_Angeles mediatype=A version=CVP_9_0 calldate=Tue Nov 13 10:47:28 PST 2012 location= calltypeid=5 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=true cursor=-1

1987: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-706} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_IVR1, mediaType=A, location=, locationpkid=, locationsiteid=, srcaddr=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rday=, rseq=, uui=, calltypeid=5, CallContext:, user.media.id: FB18F53A1000013A7AF65C0B0A4244A9,, LEGID = null, DNIS = 2003, ANI = 1231234

1988: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-706} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 - Correlation ID routed call

1989: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-177-ICM-706} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Publishing , [ICM_REQUEST_INSTRUCTION], dialogueld=117, sendSeqNo=1, trunkGroupId=200, trunkNumber=0, serviceId=2, uui=, correlationId=9000, location=, locationpkid=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1990: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-173-ICM-707} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Processing , [ICM_RUN_SCRIPT_REQ], dialogueld=117, sendSeqNo=1, invokedId=1, scriptId=PM>Welcome, scriptConfiguration=, ced=, callguid=FB18F53A1000013A7AF65C0B0A4244A9, rkey=201, rday=150431, rseq=1, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1991: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-173-ICM-707} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Publishing , [MsgBus:RUN_SCRIPT_REQ], ssId=SYS_IVR1, requestId=1, scriptId=PM>Welcome, scriptConfig=, ced=, rkey=201, rday=150431, rseq=1, switch_leg_ani=1231234, switch_leg_dnis=2003, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1275: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 Received Call message : >>HEADERS: (JMSType)=MsgBus:RUN_SCRIPT_REQ (JMSDestination)=Topic(CVP.ICM.CC.REQ.SYS_IVR1) (JMSTimestamp)=1352832448801 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: ced= scriptconfiguration= callguid=FB18F53A1000013A7AF65C0B0A4244A9 RouterCallKey=201 ani=1231234 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , ,] user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application>HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=12345678909000 timezone=America/Los_Angeles RouterCallKeySequenceNumber=1 version=CVP_9_0 RouterCallKeyDay=150431 localOffset=-480 switch_leg_dnis=2003 switch_leg_ani=1231234 calllegid= scriptid=PM>Welcome requestid=1 >>STATE: isTabular=false isWriteable=false cursor=-1

1276: 10.66.68.169: Nov 13 2012 10:47:28.801 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VXMLManager:generateVXML: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 Generated VXML from template 'PlayMediaOS.template' for client: 10.66.75.241 clientType: IOS

1277: 10.66.68.169: Nov 13 2012 10:47:28.894 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VBServlet:service: HTTP Request from 10.66.75.241: { CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9, MSG_TYPE=CALL_RESULT, CALL_SEQ_NUM=1, ERROR_CODE=MEDIA_FILE_NOT_FOUND(9) }

1278: 10.66.68.169: Nov 13 2012 10:47:28.894 -0800: %CVP_9_0_IVR-3-CALL_ERROR: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 Media Fetch Error for URL=http://10.66.68.169:7000/CVP/en-us/app/Welcome.wav (Client: 10.66.75.241) [id:3023]

1279: 10.66.68.169: Nov 13 2012 10:47:28.894 -0800: %CVP_9_0_IVR-3-CALL_ERROR: RunScript Error from 10.66.75.241 [MEDIA_FILE_NOT_FOUND(9)] CALLGUID: FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 {VRUClassName: 'PM>Welcome' ConfigParam: '} [id:3023]

1280: 10.66.68.169: Nov 13 2012 10:47:28.894 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} CallMsgPublisher:sendRunScriptResult: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 Publishing RunScriptResult message: >>HEADERS: (JMSType)=MsgBus:SCRIPT_RESULT >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: user.microapp.error_code=9 >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=12345678909000 resultCode=false timezone=America/Los_Angeles version=CVP_9_0 calldate=Tue Nov 13 10:47:28 PST 2012 localOffset=-480 calllegid=requestid=1 >>STATE: isTabular=false isWriteable=true cursor=-1

1992: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-179-ICM-708} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Processing , [MsgBus:SCRIPT_RESULT], ssId=SYS_IVR1, requestId=1, resultCode=false, ced=, CallContext:, user.microapp.error_code: 9,, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1993: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-179-ICM-708} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Publishing , [ICM_RUN_SCRIPT_RESULT], dialogueld=117, sendSeqNo=2, invokedId=1, resultCode=false, ced=, newTransaction=false, CallContext:, user.microapp.error_code: 9, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1994: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-180-ICM-709} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Processing , [ICM_RELEASE], dialogueld=117, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1995: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-180-ICM-709} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 117 [IVR_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_IVR1, cause=NORMAL_CALL_CLEARING,, LEGID = , DNIS = 12345678909000, ANI = sip:1231234@10.66.68.169:5060

1996: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-181-ICM-710} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116 [SIP_LEG] - Processing , [ICM_RELEASE], dialogueld=116, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234

1997: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-181-ICM-710} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234

1281: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 Received Call message : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_IVR1) (JMSTimestamp)=1352832448910 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 dnis=12345678909000 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=false cursor=-1

1282: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=pool-1-thread-182-IVR-164} DisconnectTask:generateResponse: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 DNIS=12345678909000 DisconnectResponse generated - CallReleaseCode: 0

1283: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VXMLManager:generateVXML: CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 Generated VXML from template 'Disconnect.template' for client: 10.66.75.241 clientType: IOS

5753: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-183-SIP-4295} MessagingWorker:run: CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352832448910 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. >>STATE: isTabular=false isWriteable=false cursor=-1

5754: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-183-SIP-4295} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352832448910 >>BODY: callguid=FB18F53A1000013A7AF65C0B0A4244A9 RouterCallKey=201 RouterCallKeySent=true causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 10:47:28 PST 2012 label=12345678909000 localOffset=-480 eventid=6 calllegid=YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. >>STATE: isTabular=false isWriteable=true cursor=-1

5755: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-183-SIP-4295} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9 LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq. - [INBOUND] DURATION (msecs) = 1108 - HANGUP with Call History12345678909000|-1;

1998: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-184-ICM-711} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIyMq., DNIS = 2003, ANI = 1231234

1999: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-184-ICM-711} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialogId=116, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID =
 YzYwMzViOGFkMjM3ZTU2NmRkNDM2NDNIMzIIMmFIymQ., DNIS = 2003, ANI = 1231234
 2000: 10.66.68.169: Nov 13 2012 10:47:28.910 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-184-ICM-711} CALLGUID = FB18F53A1000013A7AF65C0B0A4244A9, DLGID = 116
 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 1 secs, 108 msecs
 1284: 10.66.68.169: Nov 13 2012 10:47:28.957 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VBServlet:service: HTTP Request from 10.66.75.241: { MSG_TYPE=CALL_RESULT,
 ERROR_CODE=HANGUP(1), CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9, CALL_SEQ_NUM=2 }
 1285: 10.66.68.169: Nov 13 2012 10:47:28.957 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VXMLManager:generateAckVXML:
 CALLGUID=FB18F53A1000013A7AF65C0B0A4244A9 Generated VXML from template 'Ack.template' for client: 10.66.75.241 clientType: IOS

Nov 14 02:10:28.042: //7471196//HTTPC:/httpc_write_stream: Client write buffer fd(0):

GET
 /cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=12345678909000&CALL_ANI=sip:1231234@10.66.68.169:5060&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&C
 ALL_ID=FB18F53A1000013A7AF65C0B0A4244A9&CALL_LEGID=FB18F53A1000013A7AF65C0B0A4244A9-1352832447818137@10.66.68.169&CALL_UUI=&VERSION=CVP_9_0_1_0_0_0_634
 HTTP/1.1
 Host: 10.66.68.169:8000
 Content-Type: application/x-www-form-urlencoded
 Connection: close
 Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
 application/octet-stream
 User-Agent: MSG 61066 TRUNCATED**
 MSG 61066 CONTINUATION #01gent: Cisco-IOS-C3825/15.1

Nov 14 02:10:28.318: HTTP/1.1 200 OK

Server: Apache-Coyote/1.1
 Content-Type: text/xml;charset=ISO-8859-1
 Transfer-Encoding: chunked
 Date: Tue, 13 Nov 2012 18:47:28 GMT
 Connection: close

 GET
 /cvp/VBServlet?MSG_TYPE=CALL_NEW&CALL_DNIS=12345678909000&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&
 CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9&ERROR_CODE=0 HTTP/1.1
 Host: 10.66.68.169:8000
 Content-Type: application/x-www-form-urlencoded
 Connection: close
 Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
 application/octet-stream
 User-Agent: Cisco-IOS-C3825/15.1

Nov 14 02:10:28.562: HTTP/1.1 200 OK

Server: Apache-Coyote/1.1
 Content-Type: text/xml;charset=ISO-8859-1
 Transfer-Encoding: chunked
 Date: Tue, 13 Nov 2012 18:47:28 GMT
 Connection: close

Nov 14 02:10:28.566: body:

Nov 14 02:10:28.566: ... Buffer too large - truncated to (4096) len.
 Nov 14 02:10:28.566: <?xml version="1.0" encoding="iso-8859-1"?>
 <vxml version="2.0" xml:lang="en-us">
 <var name="MSG_TYPE" expr="\"CALL_RESULT\""/>
 <var name="CALL_ID" expr="\"FB18F53A1000013A7AF65C0B0A4244A9\""/>
 <var name="CALL_SEQ_NUM" expr="1"/>
 <var name="ERROR_CODE" expr="0"/>
 <var name="DEBUG" expr="1"/>
 <property name="com.cisco.media-logging-id" value="FB18F53A1000013A7AF65C0B0A4244A9" />

<form id="ExternalVXML" scope="dialog">

```

<catch event="error.com.cisco.callhandoff.failure">
  <goto next="#TrySubmit"/>
</catch>

<object name="dummyobj" classid="builtin://com.cisco.callhandoff">
  <param name="return" expr="true" valuetype="data"/>
  <param name="app-uri" expr="\"builtin://dummyobj\" " valuetype="data"/>
  <prompt bargein="true" cisco-maxtime="0s" cisco-typeaheadflush="false" >
 <audio src="http://10.66.68.169:7000/CVP/en-us/app/Welcome.wav" fetchtimeout="4s" />
  </prompt>
  <filled>
 <goto next="#TrySubmit"/>
  </filled>
</object>

```

```

Nov 14 02:10:28.586:
Nov 14 02:10:28.594: //7471196//HTTPC:/httpc_write_stream: Client write buffer fd(0):
GET /CVP/en-us/app/Welcome.wav HTTP/1.1
Host: 10.66.68.169:7000
Content-Type: application/x-www-form-urlencoded
Connection: Keep-Alive
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

```

Nov 14 02:10:28.598: HTTP/1.1 404 Not Found

```

Server: Apache-Coyote/1.1
Content-Type: text/html;charset=utf-8
Content-Length: 1030
Date: Tue, 13 Nov 2012 18:47:28 GMT

```

Nov 14 02:10:28.598: body:

```

Nov 14 02:10:28.598: <html><head><title>Apache Tomcat/5.5.31 - Error report</title><style><!--H1 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:22px;} H2 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:16px;} H3 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:14px;} BODY {font-family:Tahoma,Arial,sans-serif;color:black;background-color:white;} B {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;} P {font-family:Tahoma,Arial,sans-serif;background:white;color:black;font-size:12px;} A {color : black;}A.name {color : black;}HR {color : #525D76;}--></style>
</head><body><h1>HTTP Status 404 - /CVP/en-us/app/Welcome.wav</h1><HR size="1" noshade="noshade"><p><b>type</b> Status report</p><p><b>message</b> <u>/CVP/en-
us/app/Welcome.wav</u></p><p><b>description</b> <u>The requested resource (/CVP/en-us/app/Welcome.wav) is not available.</u></p><HR size="1" noshade="noshade"><h3>Apache
Tomcat/5.5.31</h3></body></html>

```

Nov 14 02:10:28.602:

```

Nov 14 02:10:28.646: //7471196//HTTPC:/httpc_write_stream: Client write buffer fd(1):

```

GET /cvp/VBServlet?MSG_TYPE=CALL_RESULT&CALL_ID=FB18F53A1000013A7AF65C0B0A4244A9&CALL_SEQ_NUM=1&ERROR_CODE=9 HTTP/1.1

```

Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

```

Analysis

For Audio prompts to be played for correct locations, all required variables must be set properly. There are few variables that contributes to the url of the audio files. We need to make sure what ever variable is set, using those CVP will create the url for the audio file. And Audio files must be available in that location. It is also important to check what kind of Media Server in use. As there is tomcat for VXML Server which listen on port 7000, tomcat for Call Server which listen on 8000 as well as IIS which listen on port 80. In some cases, customer may have other webserver which can be used as Media Server as well. So, it is important that correct variables are set on ICM to create correct URL for the media files. And, the files needs to be in correct location on the media server as well.

Media URL for VXML Server is incorrect

```

11:04:09:185 ra-rtr Trace: (130 x 0 : 0 0) NewCall: CID=(150431,208), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
11:04:09:185 ra-rtr Trace: (130 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
11:04:09:185 ra-rtr Trace: (130 x 0 : 0 0) Correlation id for dialog is (9008).
11:04:09:185 ra-rtr Trace: (130 x 9008 : 0 0) TransferToVRU: Label=1234567890, CorID=9008, VRUID=5000, RCID=5001
11:04:09:185 ra-rtr Trace: (130 x 9008 : 0 0) TransferConnect sent. Dialog pending.
11:04:10:308 ra-rtr Trace: (130 131 9008 : 0 0) RequestInstr: CID=(150431,208), CallState=1
11:04:10:308 ra-rtr Trace: (130 131 9008 : 0 0) Dialog transfer to VRU successful - now running script.
11:04:10:308 ra-rtr Trace: (130 131 9008 : 0 0) Runscript sent. Dialog pending.
11:04:10:381 ra-rtr Trace: (130 131 9008 : 0 0) Dialog handling script resp
11:04:10:381 ra-rtr Trace: (130 131 9008 : 0 0) VRU script response had error.
11:04:10:381 ra-rtr Trace: (130 131 9008 : 0 0) Dialog resuming (Script response received (error).) status (1)
11:04:10:381 ra-rtr Trace: (130 131 9008 : 0 0) RouteComplete:
11:04:10:381 ra-rtr Trace: Route: CID=(150431,208), Labels=0
11:04:10:381 ra-rtr Trace: (130 131 9008 : 0 0) Dialog sending release call to VRU
11:04:10:382 ra-rtr Trace: (130 131 9008 : 0 0) Dialog sending release call message to Routing Client ID(5001).
11:04:10:382 ra-rtr Trace: (130 131 9008 : 0 0) Deleting Dialog.

```

6028: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Generated a new CISCO-GUID hdr : 4213719205-0268435770-0046575080-0172115113, Generated a new CVP-ID hdr : FB2840A51000013A02C6ADE80A4244A9

6029: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: Call is missing an RPID header. No survivability in use.

6030: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.5} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: ReqURI (DN) sip:2003@10.66.68.169 FromURI sip:1231234@10.66.68.169 Video:false m_needs_postcallsurvey:false

6031: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} NEW CALL with guid=FB2840A51000013A02C6ADE80A4244A9 legid=ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. dn=2003 ani=1231234 uui=null calldate=Tue Nov 13 11:04:10 PST 2012 video=false cachecontext=false is_postcallsurvey=false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null

6032: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352833450149 >>BODY: replyto=true callguid=FB2840A51000013A02C6ADE80A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=64.104.205.107 calldate=Tue Nov 13 11:04:10 PST 2012 calltypeid=4 localOffset=-480 calllegid=ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. >>STATE: isTabular=false isWriteable=true cursor=-1

2282: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-448-ICM-825} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = -1 [null] - Processing,, [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=64.104.205.107, pstntrunkgroupid=64.104.205.107, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: FB2840A51000013A02C6ADE80A4244A9,, LEGID = null, DNIS = -1, ANI = -1

2283: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-448-ICM-825} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 - New call

2284: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-448-ICM-825} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Publishing,, [ICM_NEW_CALL], dialogueld=130, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=FB2840A51000013A02C6ADE80A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstntrunkgroupid=64.104.205.107, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: FB2840A51000013A02C6ADE80A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234

2285: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-449-ICM-826} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Processing,, [ICM_TEMPORARY_CONNECT], dialogueld=130, sendSeqNo=1, label=1234567890, correlationId=9008, callguid=FB2840A51000013A02C6ADE80A4244A9, rkey=208, rcdy=150431, rcseq=0, CallContext:, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234

2286: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-449-ICM-826} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Publishing,, [MsgBus:CONNECT], ssId=SYS_SIP1, labelType=, label=1234567890, correlationId=9008, command=null, rkey=208, rcdy=150431, rcseq=0, CallContext:, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234

6033: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-450-SIP-4406} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND] Handling CONNECT >>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352833450149 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 RouterCallKey=208 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , , ,] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=9008 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150431 labeltype=-1 label=12345678909008 localOffset=-480 calllegid=ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. >>STATE: isTabular=false isWriteable=false cursor=-1

6034: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-450-SIP-4406} Static route matched 12345678909008 to StaticRoute: patterns like 1234567890> will route to 10.66.75.241

6035: 10.66.68.169: Nov 13 2012 11:04:10.149 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-450-SIP-4406} Using Local Static Route for sip:12345678909008@10.66.75.241

6036: 10.66.68.169: Nov 13 2012 11:04:10.165 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-450-SIP-4406} Found an incoming CISCO-GUID hdr : 4213719205-0268435770-0046575080-0172115113, Found an existing CVP-ID hdr: FB2840A51000013A02C6ADE80A4244A9

6037: 10.66.68.169: Nov 13 2012 11:04:10.165 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-450-SIP-4406} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: INVITE TO <sip:12345678909008@10.66.75.241;transport=tcp> FROM 1231234 <sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]

6038: 10.66.68.169: Nov 13 2012 11:04:10.445 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Invitation proceeding 100

6039: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Invitation accepted - ack'ing

6040: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: CountObserver() is >0 and sending Re-Invite to caller.

6041: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-451-SIP-4407} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: Updated by : CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: with event type INV_ACCEPTED

6042: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-451-SIP-4407} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: Send the 200 OK back to caller with SDP of this dialog.

6043: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-451-SIP-4407} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352833450664 >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 RouterCallKey=208 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 11:04:10 PST 2012 label=12345678909008 localOffset=-480 eventid=4 calllegid=FB2840A51000013A02C6ADE80A4244A9-1352833450165150 >>STATE: isTabular=false isWriteable=true cursor=-1

2287: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-452-ICM-827} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = -1 [null] - Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=ANSWER, causeCode=None, LEGID = null, DNIS = 2003, ANI = 1231234

2288: 10.66.68.169: Nov 13 2012 11:04:10.664 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-452-ICM-827} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueld=130, sendSeqNo=2, eventId=ANSWER, causeCode=None, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234

6044: 10.66.68.169: Nov 13 2012 11:04:10.820 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: DsSipInviteDialog ack'd

6045: 10.66.68.169: Nov 13 2012 11:04:10.820 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-453-SIP-4408} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Updated by : CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWFhMmE4NjFmYjkzZG1NDY. - [INBOUND]: with event type INV_ACKED

6046: 10.66.68.169: Nov 13 2012 11:04:10.820 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-453-SIP-4408} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Acked the invite.

1497: 10.66.68.169: Nov 13 2012 11:04:11.038 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VBServlet:service: HTTP Request from 10.66.75.241: {CALL_ID=FB2840A51000013A02C6ADE80A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=PING, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678909008, CALL_LEGID=FB2840A51000013A02C6ADE80A4244A9-1352833450165150@10.66.68.169, CALL_UUI=, VERSION=CVP_9_0_1_0_0_634, ERROR_CODE=None(0), CALL_ANI=sip:1231234@10.66.68.169:5060 }

1498: 10.66.68.169: Nov 13 2012 11:04:11.038 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VXMLManager:generateVXML: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 Generated VXML from template 'SubmitBack.template' for client: 10.66.75.241 clientType: IOS

1499: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VBServlet:service: HTTP Request from 10.66.75.241: {CALL_ID=FB2840A51000013A02C6ADE80A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=CALL_NEW, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=12345678909008, CALL_UUI=, ERROR_CODE=None(0), CALL_ANI=sip:1231234@10.66.68.169:5060 }

1500: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallSession:addCall: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 Added IVRCall (DNIS=12345678909008 client: 10.66.75.241) to CallSession at slot: 0

1501: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallMsgPublisher:sendNewCall: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 Publishing NewCall message: >>HEADERS: (JMSType)=MsgBus:NEW_CALL >>BODY: replyto=true uui= callguid=FB2840A51000013A02C6ADE80A4244A9 ani=sip:1231234@10.66.68.169:5060 dnis=12345678909008 timezone=America/Los_Angeles mediatype=A version=CVP_9_0 calldate=Tue Nov 13 11:04:11 PST 2012 location= calltypeid=5 localOffset=-480 calllegid= >>STATE: isTabular=false isWritable=true cursor=-1

2289: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-828} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_IVR1, mediaType=A, location=, locationpkid=, locationsiteid=, srcaddr=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, rkey=, rday=, rseq=, uui=, calltypeid=5, CallContext:, user.media.id: FB2840A51000013A02C6ADE80A4244A9,, LEGID = null, DNIS = 2003, ANI = 1231234

2290: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-828} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 - Correlation ID routed call

2291: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-454-ICM-828} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Publishing , [ICM_REQUEST_INSTRUCTION], dialogueld=131, sendSeqNo=1, trunkGroupId=200, trunkNumber=0, serviceId=2, correlationId=9008, location=, locationpkid=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2292: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-455-ICM-829} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Processing , [ICM_RUN_SCRIPT_REQ], dialogueld=131, sendSeqNo=1, invokedId=1, scriptId=GS_Server,V, scriptConfiguration=, ced=, callguid=FB2840A51000013A02C6ADE80A4244A9, rkey=208, rday=150431, rseq=1, CallContext:, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2293: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-455-ICM-829} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Publishing , [MsgBus:RUN_SCRIPT_REQ], ssId=SYS_IVR1, requestId=1, scriptId=GS_Server,V, scriptConfig=, ced=, rkey=208, rday=150431, rseq=1, switch_leg_ani=1231234, switch_leg_dnis=2003, CallContext:, user.microapp.app_media_lib: , user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

1502: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 Received Call message : >>HEADERS: (JMSType)=MsgBus:RUN_SCRIPT_REQ (JMSDestination)=Topic(CVP.ICM.CC.REQ.SYS_IVR1) (JMSTimestamp)=1352833451272 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: ced= scriptconfiguration= callguid=FB2840A51000013A02C6ADE80A4244A9 RouterCallKey=208 ani=1231234 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[, , , , ,] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] >>STATE: isTabular=false isWritable=true cursor=-1 dnis=12345678909008 timezone=America/Los_Angeles RouterCallKeySequenceNumber=1 version=CVP_9_0 RouterCallKeyDay=150431 localOffset=-480 switch_leg_dnis=2003 switch_leg_ani=1231234 calllegid= scriptid=GS_Server,V requestId=1 >>STATE: isTabular=false isWritable=false cursor=-1

1503: 10.66.68.169: Nov 13 2012 11:04:11.272 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VXMLManager:generateVXML: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 Generated VXML from template 'GetSpeech-External.template' for client: 10.66.75.241 clientType: IOS

1504: 10.66.68.169: Nov 13 2012 11:04:11.335 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VBServlet:service: HTTP Request from 10.66.75.241: {CALL_ID=FB2840A51000013A02C6ADE80A4244A9, MSG_TYPE=CALL_RESULT, CALL_SEQ_NUM=1, ERROR_CODE=MEDIA_FILE_NOT_FOUND(9) }

1505: 10.66.68.169: Nov 13 2012 11:04:11.335 -0800: %CVP_9_0_IVR-3-CALL_ERROR: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 External VXML located at http://10.66.68.169:7000/CVP/en-us/..Server.vxml resulted in a bad fetch (Client: 10.66.75.241) [id:3023]

1506: 10.66.68.169: Nov 13 2012 11:04:11.335 -0800: %CVP_9_0_IVR-3-CALL_ERROR: RunScript Error from 10.66.75.241 [MEDIA_FILE_NOT_FOUND(9)] CALLGUID: FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 {VRUTemplateName: 'GS_Server,V' ConfigParam: ''} [id:3023]

1507: 10.66.68.169: Nov 13 2012 11:04:11.335 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} CallMsgPublisher:sendRunScriptResult: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 Publishing RunScriptResult message: >>HEADERS: (JMSType)=MsgBus:SCRIPT_RESULT >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: user.microapp.caller_input= user.microapp.FromExtVXML=[, , ,] user.microapp.error_code=9 >>STATE: isTabular=false isWritable=true cursor=-1 dnis=12345678909008 resultCode=false timezone=America/Los_Angeles version=CVP_9_0 calldate=Tue Nov 13 11:04:11 PST 2012 localOffset=-480 calllegid= requestId=1 >>STATE: isTabular=false isWritable=true cursor=-1

2294: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-457-ICM-830} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Processing , [MsgBus:SCRIPT_RESULT], ssId=SYS_IVR1, requestId=1, resultCode=false, ced=, CallContext:, user.microapp.error_code: 9,, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2295: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-457-ICM-830} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Publishing , [ICM_RUN_SCRIPT_RESULT], dialogueld=131, sendSeqNo=2, invokedId=1, resultCode=false, ced=, newTransaction=false, CallContext:, user.microapp.error_code: 9, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2296: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-458-ICM-831} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Processing , [ICM_RELEASE], dialogueld=131, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2297: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-458-ICM-831} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 131 [IVR_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_IVR1, cause=NORMAL_CALL_CLEARING,, LEGID = , DNIS = 12345678909008, ANI = sip:1231234@10.66.68.169:5060

2298: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-459-ICM-832} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Processing , [ICM_RELEASE], dialogueld=130, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY., DNIS = 2003, ANI = 1231234

2299: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-459-ICM-832} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssId=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY., DNIS = 2003, ANI = 1231234

1508: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 Received Call message : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_IVR1) (JMSTimestamp)=1352833451350 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 dnis=12345678909008 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid= >>STATE: isTabular=false isWritable=false cursor=-1

1509: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=pool-1-thread-460-IVR-206} DisconnectTask:generateResponse: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 DNIS=12345678909008 DisconnectResponse generated - CallReleaseCode:0

1510: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VXMLManager:generateVXML: CALLGUID=FB2840A51000013A02C6ADE80A4244A9 Generated VXML from template 'Disconnect.template' for client: 10.66.75.241 clientType: IOS

6047: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4409} MessagingWorker:run: CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352833451350 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. >>STATE: isTabular=false isWritable=false cursor=-1

6048: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4409} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352833451350 >>BODY: callguid=FB2840A51000013A02C6ADE80A4244A9 RouterCallKey=208 RouterCallKeySent=true causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 11:04:11 PST 2012 label=12345678909008 localOffset=-480 eventid=6 calllegid=ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. >>STATE: isTabular=false isWritable=true cursor=-1

6049: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4409} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. - [INBOUND] DURATION (msecs) = 1201 - HANGUP with Call History12345678909008|-1;

6050: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4409} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. - [INBOUND]: Terminated with Q.850;cause=16

6051: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4410} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Updated by : CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID = ZmQ2YTk5NjdlZjg3MTkyNWfhMmE4NjFmYjkzZGl1NDY. - [INBOUND]: with event type TERMINATED

```

6052: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4411} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID =
FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND] DURATION (msecs) = 1185 - HANGUP with Call History
6053: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-461-SIP-4411} CALLGUID = FB2840A51000013A02C6ADE80A4244A9 LEGID =
FB2840A51000013A02C6ADE80A4244A9-1352833450165150 - [OUTBOUND]: Terminated with Q.850;cause=16
2300: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-465-ICM-833} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130
[SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID =
ZmQ2YTk5NjdlZjg3MTkyNWFnMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234
2301: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-465-ICM-833} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130
[SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialogueId=130, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID =
ZmQ2YTk5NjdlZjg3MTkyNWFnMmE4NjFmYjkzZG1NDY., DNIS = 2003, ANI = 1231234
2302: 10.66.68.169: Nov 13 2012 11:04:11.350 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-465-ICM-833} CALLGUID = FB2840A51000013A02C6ADE80A4244A9, DLGID = 130
[SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 1 secs, 201 msecs

```

GET

```

/cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=12345678909008&CALL_ANI=sip:1231234@10.66.68.169:5060&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&C
ALL_ID=FB2840A51000013A02C6ADE80A4244A9&CALL_LEGID=FB2840A51000013A02C6ADE80A4244A9-1352833450165150@10.66.68.169&CALL_UUI=&VERSION=CVP_9_0_1_0_0_0_634
HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-A**MSG 61073 TRUNCATED**
**MSG 61073 CONTINUATION #01**gent: Cisco-IOS-C3825/15.1

```

Nov 14 02:27:10.794: HTTP/1.1 200 OK

```

Server: Apache-Coyote/1.1
Content-Type: text/xml;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Tue, 13 Nov 2012 19:04:11 GMT
Connection: close

```

GET

```

/cvp/VBServlet?MSG_TYPE=CALL_NEW&CALL_DNIS=12345678909008&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&
CALL_ID=FB2840A51000013A02C6ADE80A4244A9&ERROR_CODE=0 HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

```

Nov 14 02:27:11.042: HTTP/1.1 200 OK

```

Server: Apache-Coyote/1.1
Content-Type: text/xml;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Tue, 13 Nov 2012 19:04:11 GMT
Connection: close

```

Nov 14 02:27:11.042: body:

```

Nov 14 02:27:11.042: ... Buffer too large - truncated to (4096) len.
Nov 14 02:27:11.042: <?xml version="1.0" encoding="iso-8859-1"?>
<vxml version="2.0">
<var name="MSG_TYPE" expr="''CALL_RESULT'' />
<var name="CALL_ID" expr="''FB2840A51000013A02C6ADE80A4244A9'' />
<var name="CALL_SEQ_NUM" expr="1" />
<var name="ERROR_CODE" expr="0" />
<var name="CALLCED" />
<var name="FROM_EXTVXML0" />
<var name="FROM_EXTVXML1" />
<var name="FROM_EXTVXML2" />
<var name="FROM_EXTVXML3" />
<var name="DEBUG" expr="1" />
<property name="com.cisco.media-logging-id" value="''FB2840A51000013A02C6ADE80A4244A9'' />
<property name="fetchaudiodelay" value="2s" />
<property name="fetchaudiominimum" value="5s" />

<form id="GS" scope="dialog">
<property name="com.cisco.tts-server" value="rtsp://tts-en-us/synthesizer"/>
<property name="com.cisco.asr-server" value="rtsp://asr-en-us/recognizer"/>

```

```

<subdialog name="Server" src="http://10.66.68.169:7000/CVP/en-us/..../Server.vxml">
```

```

<param name="application" expr="''HelloWorld''/>
```

```

<filled>
 <assign name="document.FROM_EXTVXML0" expr="Server.FromExtVXML0"/>
 <assign name="document.FROM_EXTVXML1" expr="Server.FromExtVXML1"/>
 <assign name="document.FROM_EXTVXML2" expr="Server.FromExtVXML2"/>
 <assign name="document.FROM_EXTVXML3" expr="Server.FromExtVXML3"/>
 <assign name="document.CALLCED" expr="Server.caller_input"/>

 <if cond="Server.caller_input == 'system_unavailable'">
 <assign name="ERROR_CODE" expr="40"/>
 <elseif cond="Server.caller_input == 'app_error'">
 <assign name="ERROR_CODE" expr="41"/>
 <elseif cond="Server.caller_input == 'app_hangup'">
 <assign name="ERROR_CODE" expr="42"/>
 <elseif cond="Server.caller_input == 'suspended'">
 <assign name="ERROR_CODE" expr="43"/>
 <elseif cond="Server.caller_input == 'no_session_error'">
 <assign name="ERROR_CODE" expr="44"/>
 </if>
 <goto next="#TrySubmit"/>
</filled>
</subdialog>

```

Nov 14 02:27:11.078: //7471240//HTTPC:/httpc_write_stream: Client write buffer fd(0):

```

GET /CVP/Server.vxml HTTP/1.1
Host: 10.66.68.169:7000
Content-Type: application/x-www-form-urlencoded
Connection: Keep-Alive
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

```

Nov 14 02:27:11.082: HTTP/1.1 404 Not Found

```

Server: Apache-Coyote/1.1
Content-Type: text/html;charset=utf-8
Content-Length: 1000
Date: Tue, 13 Nov 2012 19:04:11 GMT

```

Nov 14 02:27:11.082: body:

```

Nov 14 02:27:11.082: <html><head><title>Apache Tomcat/5.5.31 - Error report</title><style><!--H1 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:22px;} H2 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:16px;} H3 {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;font-size:14px;} BODY {font-family:Tahoma,Arial,sans-serif;color:black;background-color:white;} B {font-family:Tahoma,Arial,sans-serif;color:white;background-color:#525D76;} P {font-family:Tahoma,Arial,sans-serif;background:white;color:black;font-size:12px;} A {color : black;}A.name {color : black;}HR {color : #525D76;}--></style>
</head><body><h1>HTTP Status 404 - /CVP/Server.vxml</h1><HR size="1" noshade="noshade"><p><b>type</b> Status report</p><p><b>message</b></p><u>/CVP/Server.vxml</u></p><p><b>description</b> <u>The requested resource (/CVP/Server.vxml) is not available.</u></p><HR size="1" noshade="noshade"><h3>Apache
Tomcat/5.5.31</h3></body></html>

```

Nov 14 02:27:11.090:


```

Nov 14 02:27:11.094: //7471240//HTTPC:/httpc_write_stream: Client write buffer fd(1):
GET /cvp/VBServlet?MSG_TYPE=CALL_RESULT&CALL_ID=FB2840A51000013A02C6ADE80A4244A9&CALL_SEQ_NUM=1&ERROR_CODE=9 HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data,
application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

```

Analysis

In ICM, UseXVXMLParams Variable must be set to "N" if VXML Server is in the call flow. If it is not set, CVP will add Server.vxml at the end of the URL which doesn't exist. As a result, VXML Server will return 400 error message and VXML Gateway will return error code 9 which means wrong URL.

Issue 7: Sig Digit

CVP has no route for VRU label after prepending sigdigit

```
15:11:26:765 ra-rtr Trace: (139 x 0 : 0 0) NewCall: CID=(150431,214), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
15:11:26:765 ra-rtr Trace: (139 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
```

```
15:11:26:765 ra-rtr Trace: (139 x 0 : 0 0) Correlation id for dialog is (9013).
```

```
15:11:26:765 ra-rtr Trace: (139 x 9013 : 0 0) TransferToVRU: Label=1234567890, CorID=9013, VRUID=5000, RCID=5001
```

```
15:11:26:765 ra-rtr Trace: (139 x 9013 : 0 0) TransferConnect sent. Dialog pending.
```

```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) ReRoute: Reason=1 CallState=1.
```

```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) Dialog handling a reroute request
```

```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) Dialog resuming (ReRoute requested.) status (1)
```

```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) RouteComplete:
```

```
15:11:26:776 ra-rtr Trace: Route: CID=(150431,214), Labels=0
```

```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) Dialog sending release call message to Routing Client ID(5001).
```


```
15:11:26:776 ra-rtr Trace: (139 x 9013 : 0 0) Deleting Dialog.
```

```
6218: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Generated a new CISCO-GUID hdr : 4228555991-0268435770-1640145969-0172115113, Generated a new CVP-ID hdr : FC0AA4D71000013A61C2A4310A4244A9
6219: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. - [INBOUND]: Call is missing an RPID header. No survivability in use.
6220: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. - [INBOUND]: Stripping 3 sigdigits from 6062003 and saving them as [606]
6221: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.5} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. - [INBOUND]: ReqURI (DN) sip:6062003@10.66.68.169 FromURI sip:1231234@10.66.68.169 Video:false m_needs_postcallsurvey:false
6222: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} NEW CALL with guid=FC0AA4D71000013A61C2A4310A4244A9 legid=OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. dn=2003 ani=1231234 uui=null calldate=Tue Nov 13 15:11:26 PST 2012 video=false cacheCallContext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
6223: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL (JMSTopic)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352848286935 >>BODY: replyto=true callguid=FC0AA4D71000013A61C2A4310A4244A9 ani=1231234 dnis=2003 timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=64.104.205.107 calldate=Tue Nov 13 15:11:26 PST 2012 calltypeid=4 localOffset=-480 calllegid=OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. >>STATE: isTabular=false isWriteable=true cursor=-1
2424: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-869} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = -1 [null] - Processing , [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=64.104.205.107, pstntrunkgroupid=64.104.205.107, pstntrunkgroupchannelnum=2147483647, sipheader=, rckey=, rcdays=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: FC0AA4D71000013A61C2A4310A4244A9,, LEGID = null, DNIS = -1, ANI = -1
2425: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-869} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 - New call
2426: 10.66.68.169: Nov 13 2012 15:11:26.935 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-207-ICM-869} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Publishing , [ICM_NEW_CALL], dialoguelid=139, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=, callguid=FC0AA4D71000013A61C2A4310A4244A9, rckey=, rcdays=, rcseq=, location=, locationpkid=, pstntrunkgroupid=64.104.205.107, pstntrunkgroupchannelnum=2147483647, sipheader=, CallContext:, user.media.id: FC0AA4D71000013A61C2A4310A4244A9, user.cvp_server_info: 10.66.68.169, LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
2427: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-202-ICM-870} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Processing , [ICM_TEMPORARY_CONNECT], dialoguelid=139, sendSeqNo=1, label=1234567890, correlationId=9013, callguid=FC0AA4D71000013A61C2A4310A4244A9, rckey=214, rcdays=150431, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
2428: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-202-ICM-870} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Publishing , [MsgBus:CONNECT], ssId=SYS_SIP1, labelType=, label=1234567890, correlationId=9013, command=null, rckey=214, rcdays=150431, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
6224: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-203-SIP-5076} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. - [INBOUND] Handling CONNECT >>HEADERS: (JMSType)=MsgBus:CONNECT (JMSTopic)=Topic(CVP.ICM.CC.RESP.SYS_SIP1) (JMSTimestamp)=1352848286950 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callvars=[,,,...] callguid=FC0AA4D71000013A61C2A4310A4244A9 RouterCallKey=214 floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[,,,...] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false isWriteable=true cursor=-1 dnis=2003 correlationid=9013 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150431 labeltype=-1 label=12345678909013 localOffset=-480 calllegid=OTlMTUwYjY5MjUxYWM4NDQwYmQ2YmjNDkzNjM3N2U. >>STATE: isTabular=false isWriteable=false cursor=-1
```

6225: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-203-SIP-5076} Prepending SigDigits to label: 606 + 12345678909013
 6226: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-3-SIP_ERROR_SNMP: B2BUA is not configured with a route for making calls to [60612345678909013]. Please add this route. [id:5010]
 6227: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. - [INBOUND]: Destination URL is null, cannot make the transfer. [id:5004]
 6228: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-203-SIP-5076} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTopic)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352848286950 >>BODY: callguid=FC0AA4D71000013A61C2A4310A4244A9 RouterCallKey=214 RouterCallKeySent=false causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 15:11:26 PST 2012 label=12345678909013 localOffset=-480 eventid=1 calllegid=OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. >>STATE: isTabular=false isWriteable=true cursor=-1
 6229: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-203-SIP-5076} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. - [INBOUND]: Waiting 2000 millisecs before terminating.
 2429: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-209-ICM-871} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssid=SYS_SIP1, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 2430: 10.66.68.169: Nov 13 2012 15:11:26.950 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-209-ICM-871} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=139, sendSeqNo=2, eventId=CONNECT_FAILURE, causeCode=NONE,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 2431: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-208-ICM-872} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Processing , [ICM_RELEASE], dialogueId=139, sendSeqNo=2, cause=NORMAL_CALL_CLEARING,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 2432: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-208-ICM-872} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Publishing , [MsgBus:DISCONNECT], ssid=SYS_SIP1, cause=NORMAL_CALL_CLEARING,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 6230: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-210-SIP-5077} MessagingWorker:run: CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. - [INBOUND] ICM Disconnecting the call with : >>HEADERS: (JMSType)=MsgBus:DISCONNECT (JMSTopic)=Topic(CVP.ICM.CC.EVENT.SYS_SIP1) (JMSTimestamp)=1352848286966 (ServerID)=CVP90.SYS_ICM1:ICM1:CVP90.MsgBus001 >>BODY: callguid=FC0AA4D71000013A61C2A4310A4244A9 dnis=2003 causecode=0 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid=OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. >>STATE: isTabular=false isWriteable=false cursor=-1
 6231: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-210-SIP-5077} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT (JMSTopic)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352848286966 >>BODY: callguid=FC0AA4D71000013A61C2A4310A4244A9 RouterCallKey=214 RouterCallKeySent=true causecode=1 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 15:11:26 PST 2012 label=12345678909013 localOffset=-480 eventid=6 calllegid=OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U. >>STATE: isTabular=false isWriteable=true cursor=-1
 2433: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-211-ICM-873} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssid=SYS_SIP1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 2434: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-211-ICM-873} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=139, sendSeqNo=3, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = OTImMTUwYjY5MjUxYWM4NDQwYmQ2YmJiNDkzNjM3N2U., DNIS = 2003, ANI = 1231234
 2435: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-211-ICM-873} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9, DLGID = 139 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 0 secs, 31 msecs
 2436: 10.66.68.169: Nov 13 2012 15:11:26.966 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-211-ICM-873} CALLGUID = FC0AA4D71000013A61C2A4310A4244A9 - Deleted call. Duration: 0 hrs, 0 mins, 0 secs, 31 msecs

Analysis

When SIG digit is used, CVP will prepend the SIG digit for all outgoing call from CVP before it looks for route. So, if static route is used, CVP must have the static route of VRU label prefixed with SIG digit. Same true for ringback number as well as Agent extention number routes. If proxy is used instead, proxy must have route for VRU label, Ringback number as well as Agent Extention with SIG digits prefixed.

Issue 5: VXML Gateway Application is not configured for SigDigit

```

15:20:34:629 ra-rtr Trace: (141 x 0 : 0 0) NewCall: CID=(150431,216), DN=2003, ANI=1231234, CED=, RCID=5001, MRDID=1, CallAtVRU=1, OpCode=0
15:20:34:630 ra-rtr Trace: (141 x 0 : 0 0) Dialog RunScript node - connecting to VRU now.
15:20:34:630 ra-rtr Trace: (141 x 0 : 0 0) Correlation id for dialog is (9015).
15:20:34:630 ra-rtr Trace: (141 x 9015 : 0 0) TransferToVRU: Label=1234567890, CorID=9015, VRUID=5000, RCID=5001
15:20:34:630 ra-rtr Trace: (141 x 9015 : 0 0) TransferConnect sent. Dialog pending.
15:20:36:173 ra-rtr Trace: Dialog (142) has a correlation id (8909015 8909015) that is unknown.
15:20:36:173 ra-rtr Trace: For message (14) from routing client CVPRC (ID 5001) could not find dialog id (8909015).
15:20:36:173 ra-rtr Trace: Router sending dialog fail reason (11) for dialog (142).
15:20:38:779 ra-rtr Trace: (141 x 9015 : 0 0) CallEventReport: CID=(150431,216),Event=DISCONNECT, DlgEnds=1, FromVRU=0, CallState=1, Cause=CALLED_PARTY_DISCONNECTED
15:20:38:779 ra-rtr Trace: (141 x 9015 : 0 0) Dialog (callstate:1) received event(6)(Call disconnected. (Event has dialog end set.))
15:20:38:779 ra-rtr Trace: (141 x 9015 : 0 0) Dialog resuming (Call disconnected. (Event has dialog end set.)) status (3)
15:20:38:779 ra-rtr Trace: (141 x 9015 : 0 0) Dialog aborted and was deleted.
  
```

15:20:38:779 ra-rtr Trace: (141 x 9015 : 0 0) Deleting Dialog.

6324: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Generated a new CISCO-GUID hdr : 4229103675-0268435770-0965166893-0172115113, Generated a new CVP-ID hdr : FC13003B1000013A3987472D0A4244A9
6325: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Call is missing an RPID header. No survivability in use.
6326: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Stripping 3 sigdigits from 6062003 and saving them as [606]
6327: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.5} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: ReqURI (DN) sip:6062003@10.66.68.169 FromURI sip:1231234@10.66.68.169 Video:false m_needs_postcallsurvey:false
6328: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} NEW CALL with guid=FC13003B1000013A3987472D0A4244A9
legid=NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. dn=2003 ani=1231234 uui=null calldate=Tue Nov 13 15:20:34 PST 2012 video=false cacheCallContext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay = null RouterCallKeySequenceNumber = null
6329: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL
(JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352848834619 >>BODY: replyto=true callguid=FC13003B1000013A3987472D0A4244A9 ani=1231234 dnis=2003
timezone=America/Los_Angeles version=CVP_9_0 pstrntrkgrpsrcip=64.104.205.107 calldate=Tue Nov 13 15:20:34 PST 2012 calltypeid=4 localOffset=-480
calllegid=NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. >>STATE: isTabular=false isWriteable=true cursor=-1
2476: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-321-ICM-883} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = -1 [null] -
Processing,, [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=64.104.205.107, pstrntrkgroupid=64.104.205.107,
pstrntrkgroupchannelnum=2147483647, sipheader=, rkey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: FC13003B1000013A3987472D0A4244A9,, LEGID = null,
DNIS = -1, ANI = -1
2477: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-321-ICM-883} CALLGUID = FC13003B1000013A3987472D0A4244A9 - New call
2478: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-321-ICM-883} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
[SIP_LEG] - Publishing,, [ICM_NEW_CALL], dialogueld=141, sendSeqNo=1, trunkGroupId=100, trunkNumber=0, serviceId=1, dialedNumber=2003, uui=,
callguid=FC13003B1000013A3987472D0A4244A9, rkey=, rcdy=, rcseq=, location=, locationpkid=, pstrntrkgroupid=64.104.205.107, pstrntrkgroupchannelnum=2147483647,
sipheader=, CallContext:, user.media.id: FC13003B1000013A3987472D0A4244A9, user.cvp_server_info: 10.66.68.169,, LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk.,
DNIS = 2003, ANI = 1231234
2479: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-321-ICM-883} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
[SIP_LEG] - Processing,, [ICM_TEMPORARY_CONNECT], dialogueld=141, sendSeqNo=1, label=1234567890, correlationId=9015, callguid=FC13003B1000013A3987472D0A4244A9,
rkey=216, rcdy=150431, rcseq=0, CallContext:, user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP,
user.microapp.ToExtVXML[0]: application=HelloWorld,, LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk., DNIS = 2003, ANI = 1231234
2480: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-322-ICM-884} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
[SIP_LEG] - Publishing,, [MsgBus:CONNECT], ssId=SYS_SIP1, labelType=, label=1234567890, correlationId=9015, command=null, rkey=216, rcdy=150431, rcseq=0, CallContext:,
user.microapp.UseVXMLParams: N, user.microapp.app_media_lib: .., user.microapp.media_server: http://10.66.68.169:7000/CVP, user.microapp.ToExtVXML[0]:
application=HelloWorld,, LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk., DNIS = 2003, ANI = 1231234
6330: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND] Handling CONNECT :>>HEADERS: (JMSType)=MsgBus:CONNECT (JMSDestination)=Topic(CVP.ICM.CC.RESP.SYS_SIP1)
(JMSTimestamp)=1352848834619 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FC13003B1000013A3987472D0A4244A9 RouterCallKey=216
floatingvars=>>HEADERS: (JMSType)=MsgBus:FLOATINGVARS >>BODY: callvars=[,,,...] user.microapp.app_media_lib=.. user.microapp.media_server=http://10.66.68.169:7000/CVP
user.microapp.FromExtVXML=[null, null, null, null] user.microapp.ToExtVXML=[application=HelloWorld, null, null, null, null] user.microapp.UseVXMLParams=N >>STATE: isTabular=false
isWriteable=true cursor=-1 dnis=2003 correlationid=9015 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 RouterCallKeyDay=150431 labeltype=-1
label=12345678909015 localOffset=-480 calllegid=NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. >>STATE: isTabular=false isWriteable=false cursor=-1
6331: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} Prepending SigDigits to label: 606 + 12345678909015
6332: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} Static route matched 60612345678909015 to StaticRoute: patterns like
6061234567890> will route to 10.66.75.241
6333: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} Using Local Static Route for sip:60612345678909015@10.66.75.241
6334: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} Found an incoming CISCO-GUID hdr : 4229103675-0268435770-
0965166893-0172115113, Found an existing CVP-ID hdr: FC13003B1000013A3987472D0A4244A9
6335: 10.66.68.169: Nov 13 2012 15:20:34.619 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-324-SIP-5140} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: INVITE TO <sip:60612345678909015@10.66.75.241;transport=tcp> FROM 1231234
<sip:1231234@10.66.68.169:5060> EXPIRES[60] 100REL[Unsupported]
6336: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: Invitation proceeding 100
6337: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: Invitation accepted - ack'ing
6338: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: CountObserver() is >0 and sending Re-Invite to caller.
6339: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-325-SIP-5141} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Updated by : CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID = FC13003B1000013A3987472D0A4244A9-
1352848834619155 - [OUTBOUND]: with event type INV_ACCEPTED
6340: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-325-SIP-5141} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Send the 200 OK back to caller with SDP of this dialog.
6341: 10.66.68.169: Nov 13 2012 15:20:34.635 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-325-SIP-5141} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT
(JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352848834635 >>BODY: callguid=FC13003B1000013A3987472D0A4244A9 RouterCallKey=216 RouterCallKeySent=false
causecode=0 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 15:20:34 PST 2012
label=12345678909015 localOffset=-480 eventid=4 calllegid=FC13003B1000013A3987472D0A4244A9-1352848834619155 >>STATE: isTabular=false isWriteable=true cursor=-1
2481: 10.66.68.169: Nov 13 2012 15:20:34.651 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-326-ICM-885} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = -1 [null] -
Processing,, [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=ANSWER, causeCode=None,, LEGID = null, DNIS = 2003, ANI = 1231234
2482: 10.66.68.169: Nov 13 2012 15:20:34.651 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-326-ICM-885} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
[SIP_LEG] - Publishing,, [ICM_EVENT_REPORT], dialogueld=141, sendSeqNo=2, eventId=ANSWER, causeCode=None,, LEGID = NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk.,
DNIS = 2003, ANI = 1231234
6342: 10.66.68.169: Nov 13 2012 15:20:34.744 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: DsSipInviteDialog ack'd
6343: 10.66.68.169: Nov 13 2012 15:20:34.744 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-327-SIP-5142} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: Updated by : CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
NjE0M2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: with event type INV_ACKED
6344: 10.66.68.169: Nov 13 2012 15:20:34.744 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-327-SIP-5142} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND]: Acked the invite.
1716: 10.66.68.169: Nov 13 2012 15:20:35.119 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VBServlet:service: HTTP Request from 10.66.75.241: {
CALL_ID=FC13003B1000013A3987472D0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=PING, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=60612345678909015,

CALL_LEGID=FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169, CALL_UUI=, VERSION=CVP_9_0_1_0_0_0_634, ERROR_CODE=None(0),
 CALL_ANI=sip:1231234@10.66.68.169:5060]
 1717: 10.66.68.169: Nov 13 2012 15:20:35.119 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor21} VXMLManager:generateVXML:
 CALLGUID=FC13003B1000013A3987472D0A4244A9 Generated VXML from template 'SubmitBack.template' for client: 10.66.75.241 clientType: IOS
 1718: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} VBServlet:service: HTTP Request from 10.66.75.241: {
 CALL_ID=FC13003B1000013A3987472D0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=CALL_NEW, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=60612345678909015, CALL_UUI=,
 ERROR_CODE=None(0), CALL_ANI=sip:1231234@10.66.68.169:5060 }
 1719: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallSession:addCall: CALLGUID=FC13003B1000013A3987472D0A4244A9 Added
 IVRCall (DNIS=60612345678909015 client: 10.66.75.241) to CallSession at slot: 0
 1720: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallMsgPublisher:sendNewCall:
 CALLGUID=FC13003B1000013A3987472D0A4244A9 DNIS=60612345678909015 Publishing NewCall message: >>HEADERS: (JMSType)=MsgBus:NEW_CALL >>BODY: replyto=true uui=
 callguid=FC13003B1000013A3987472D0A4244A9 ani=sip:1231234@10.66.68.169:5060 dnis=60612345678909015 timezone=America/Los_Angeles mediatype=A version=CVP_9_0
 calldate=Tue Nov 13 15:20:36 PST 2012 location= calltypeid=5 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=true cursor=-1
 2483: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-328-ICM-886} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = -1 [null] -
 Processing , [MsgBus:NEW_CALL], ssId=SYS_IVR1, mediaType=A, location=, locationpkid=, locationsiteid=, srcaddr=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647,
 sipheader=, rckey=, rcday=, rcseq=, uui=, calltypeid=5, CallContext:, user.media.id: FC13003B1000013A3987472D0A4244A9,, LEGID = null, DNIS = 2003, ANI = 1231234
 2484: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-328-ICM-886} CALLGUID = FC13003B1000013A3987472D0A4244A9 - Correlation ID
 routed call
 2485: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-328-ICM-886} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Publishing , [ICM_REQUEST_INSTRUCTION], dialoguelid=142, sendSeqNo=1, trunkGroupId=200, trunkNumber=0, serviceId=2, uui=, correlationId=8909015, location=,
 locationpkid=, pstntrunkgroupid=, pstntrunkgroupchannelnum=2147483647, sipheader=, LEGID = , DNIS = 60612345678909015, ANI = sip:1231234@10.66.68.169:5060
 2486: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-329-ICM-887} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Processing , [ICM_DIALOGUE_FAILURE_EVENT], dialoguelid=142, sendSeqNo=1, errorCode = E_UNSPECIFIED_FAILURE,, LEGID = , DNIS = 60612345678909015, ANI =
 sip:1231234@10.66.68.169:5060
 2487: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-329-ICM-887} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Publishing , [MsgBus:DIALOGUE_FAILURE], ssId=SYS_IVR1, errorCode=E_UNSPECIFIED_FAILURE,, LEGID = , DNIS = 60612345678909015, ANI = sip:1231234@10.66.68.169:5060
 1721: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=SubscriptionMgr} CallMsgListener:onMsg: CALLGUID=FC13003B1000013A3987472D0A4244A9
 DNIS=60612345678909015 Received Call message : >>HEADERS: (JMSType)=MsgBus:DIALOGUE_FAILURE (JMSDestination)=Topic(CVP.ICM.CC.EVENT.SYS_IVR1)
 (JMSTimestamp)=1352848836164 (ServerID)=CVP90.SYS_ICM1:ICM:ICM1:CVP90.MsgBus001 >>BODY: callguid=FC13003B1000013A3987472D0A4244A9 dnis=60612345678909015
 errorcode=15 timezone=America/Los_Angeles version=CVP_9_0 localOffset=-480 calllegid= >>STATE: isTabular=false isWriteable=false cursor=-1
 1722: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=pool-1-thread-330-IVR-214} DialogFailureTask:generateResponse:
 CALLGUID=FC13003B1000013A3987472D0A4244A9 ErrorResponse generated - StatusCode: 15
 1723: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-3-CALL_ERROR: Removing CALLGUID: FC13003B1000013A3987472D0A4244A9 DNIS=60612345678909015 due to
 exception in CallNewHandler. (Client: 10.66.75.241) Received ICM DialogFailure response for new call request. DialogFailure StatusCode: 15 HTTP req: {
 CALL_ID=FC13003B1000013A3987472D0A4244A9, CLIENT_TYPE=IOS, MSG_TYPE=CALL_NEW, RECOVERY_VXML=flash:recovery.vxml, CALL_DNIS=60612345678909015, CALL_UUI=,
 ERROR_CODE=None(0), CALL_ANI=sip:1231234@10.66.68.169:5060 } [id:3023]
 1724: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallSession:removeCallByDNIS:
 CALLGUID=FC13003B1000013A3987472D0A4244A9 Removed IVRCall from CallSession (DNIS=60612345678909015 eventId: 6 causeCode: 1). Removed from slot: 0
 1725: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} CallMsgPublisher:sendCallStateEvent:
 CALLGUID=FC13003B1000013A3987472D0A4244A9 DNIS=60612345678909015 Publishing CallStateEvent message: >>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT >>BODY:
 callguid=FC13003B1000013A3987472D0A4244A9 dnis=60612345678909015 RouterCallKeySent=false causecode=1 timezone=America/Los_Angeles version=CVP_9_0 calldate=Tue Nov 13
 15:20:36 PST 2012 localOffset=-480 calllegid= eventid=6 >>STATE: isTabular=false isWriteable=true cursor=-1
 1726: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_IVR-7-CALL: {Thrd=http-8000-Processor22} IVRSubSystem:checkInLicense: Released license for call:
 FC13003B1000013A3987472D0A4244A9 - PortCheckinStatus=PORT_CHECKIN_OK_PORT_STILL_IN_USE
 2488: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-331-ICM-888} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_IVR1, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = , DNIS = 60612345678909015, ANI =
 sip:1231234@10.66.68.169:5060
 2489: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-331-ICM-888} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=142, sendSeqNo=2, eventId=DISCONNECT, causeCode=NORMAL_COMPLETION,, LEGID = , DNIS = 60612345678909015, ANI =
 sip:1231234@10.66.68.169:5060
 2490: 10.66.68.169: Nov 13 2012 15:20:36.164 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-331-ICM-888} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 142
 [IVR_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 1 secs, 545 msecs
 6345: 10.66.68.169: Nov 13 2012 15:20:36.757 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DIALOG_CALLBACK.3} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
 FC13003B1000013A3987472D0A4244A9-1352848834619155 - [OUTBOUND] DURATION (msecs) = 2138 - DIALOG TERMINATED. Reason: Q.850;cause=16
 6346: 10.66.68.169: Nov 13 2012 15:20:36.757 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-332-SIP-5143} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Updated by : CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID = FC13003B1000013A3987472D0A4244A9-
 1352848834619155 - [OUTBOUND]: with event type TERMINATED
 6347: 10.66.68.169: Nov 13 2012 15:20:36.757 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-332-SIP-5144} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Waiting 2000 millisecs before terminating.
 6348: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-332-SIP-5144} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT
 (JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352848838769 >>BODY: callguid=FC13003B1000013A3987472D0A4244A9 RouterCallKey=216 RouterCallKeySent=true
 causecode=13 timezone=America/Los_Angeles RouterCallKeySequenceNumber=0 version=CVP_9_0 labeltype=-1 RouterCallKeyDay=150431 calldate=Tue Nov 13 15:20:38 PST 2012
 label=12345678909015 localOffset=-480 eventid=6 calllegid=NjeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. >>STATE: isTabular=false isWriteable=true cursor=-1
 6349: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-332-SIP-5144} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND] DURATION (msecs) = 4150 - HANGUP with Call History12345678909015 |-1;
 2491: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-334-ICM-889} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
 [SIP_LEG] - Processing , [MsgBus:CALL_STATE_EVENT], ssId=SYS_SIP1, eventId=DISCONNECT, causeCode=CALLED_PARTY_DISCONNECTED,, LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk., DNIS = 2003, ANI = 1231234
 2492: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-334-ICM-889} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
 [SIP_LEG] - Publishing , [ICM_EVENT_REPORT], dialoguelid=141, sendSeqNo=3, eventId=DISCONNECT, causeCode=CALLED_PARTY_DISCONNECTED,, LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk., DNIS = 2003, ANI = 1231234
 2493: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-334-ICM-889} CALLGUID = FC13003B1000013A3987472D0A4244A9, DLGID = 141
 [SIP_LEG] - Deleted dialogue. Duration: 0 hrs, 0 mins, 4 secs, 150 msecs
 2494: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-334-ICM-889} CALLGUID = FC13003B1000013A3987472D0A4244A9 - Deleted call.
 Duration: 0 hrs, 0 mins, 4 secs, 150 msecs
 2495: 10.66.68.169: Nov 13 2012 15:20:38.769 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-334-ICM-889} ICMCallController:addToPostCallSurveyCallMap: CALLGUID =
 FC13003B1000013A3987472D0A4244A9 - Call will not be cached for post call survey
 6350: 10.66.68.169: Nov 13 2012 15:20:40.781 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-332-SIP-5144} CALLGUID = FC13003B1000013A3987472D0A4244A9 LEGID =
 NJeOM2E1ZDAxZTRjZjRINzM3YzgxNTE3YjBjMmYwOTk. - [INBOUND]: Terminated with Q.850;cause=16

Nov 14 06:43:34.433: // -1/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
INVITE sip:60612345678909015@10.66.75.241;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKMKQENBfGhCcJHHe9DrxXkw~~1082
Max-Forwards: 69
To: <sip:60612345678909015@10.66.75.241;transport=tcp>
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
CSeq: 1 INVITE
Content-Length: 217
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>
Expires: 60
User-Agent: CVP 9.0 (1) Build-634
Allow: INVITE, ACK, CANCEL, OPTIONS, BYE, REFER, NOTIFY, MESSAGE, SUBSCRIBE, INFO
Cisco-Guid: 4229103675-0268435770-0965166893-0172115113
Cisco-Gucid: FC13003B1000013A3987472D0A4244A9
Supported: replaces
Content-Type: application/sdp
App-Info: <10.66.68.169:8000:8443>

v=0
o=- 12997347689083860 1 IN IP4 64.104.205.107
s=CounterPath X-Lite 5.0.0
c=IN IP4 64.104.205.107
b=AS:1638
t=0 0
m=audio 5062 RTP/AVP 0 8 101
a=rtpmap:101 telephone-event/8000
a=fmtp:101 0-15
a=sendrecv

Nov 14 06:43:34.445: //7471254/FC13003B3987/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 100 Trying
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKMKQENBfGhCcJHHe9DrxXkw~~1082
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
To: <sip:60612345678909015@10.66.75.241;transport=tcp>
Date: Wed, 14 Nov 2012 06:43:34 GMT
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
CSeq: 1 INVITE
Allow-Events: kpml, telephone-event
Server: Cisco-SIPGateway/IOS-12.x
Content-Length: 0

Nov 14 06:43:34.449: //7471254/FC13003B3987/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 200 OK
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKMKQENBfGhCcJHHe9DrxXkw~~1082
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
To: <sip:60612345678909015@10.66.75.241;transport=tcp>;tag=FD84B3B4-1CD
Date: Wed, 14 Nov 2012 06:43:34 GMT
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
CSeq: 1 INVITE
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO, REGISTER
Allow-Events: kpml, telephone-event
Contact: <sip:60612345678909015@10.66.75.241:5060;transport=tcp>
Supported: replaces
Supported: sdp-anat
Server: Cisco-SIPGateway/IOS-12.x
Supported: timer
Content-Type: application/sdp
Content-Disposition: session;handling=required
Content-Length: 179

v=0
o=CiscoSystemsSIP-GW-UserAgent 2066 1053 IN IP4 10.66.75.241
s=SIP Call
c=IN IP4 10.66.75.241
t=0 0
m=audio 17154 RTP/AVP 0
c=IN IP4 10.66.75.241
a=rtpmap:0 PCMU/8000

Nov 14 06:43:34.505: //7471254//HTTPC:/httpc_write_stream: Client write buffer fd(0):

GET
/cvp/VBServlet?MSG_TYPE=PING&CALL_DNIS=60612345678909015&CALL_ANI=sip:1231234@10.66.68.169:5060&ERROR_CODE=0&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IO
S&CALL_ID=FC13003B1000013A3987472D0A4244A9&CALL_LEGID=FC13003B1000013A3987472D0A4244A9-
1352848834619155@10.66.68.169&CALL_UUI=&VERSION=CV9_0_1_0_0_634 HTTP/1.1

Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data, application/octet-stream
Use**MSG 61076 TRUNCATED**
MSG 61076 CONTINUATION #01r-Agent: Cisco-IOS-C3825/15.1

Nov 14 06:43:34.577: //-/xxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
ACK sip:60612345678909015@10.66.75.241:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.68.169:5060;branch=z9hG4bKMKQENBfGhCcJHHe9DrxXkw~~1083
Max-Forwards: 70
To: <sip:60612345678909015@10.66.75.241;transport=tcp>;tag=FD84B3B4-1CD
From: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
CSeq: 1 ACK
Content-Length: 0
Contact: <sip:1231234@10.66.68.169:5060;transport=tcp>

Nov 14 06:43:35.325: HTTP/1.1 200 OK

Server: Apache-Coyote/1.1
Content-Type: text/xml;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Tue, 13 Nov 2012 23:20:35 GMT
Connection: close

GET
/cvp/VBServlet?MSG_TYPE=CALL_NEW&CALL_DNIS=60612345678909015&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&CALL_ID=FC13003B1000013A3987472D0A4244A9&ERROR_CODE=0 HTTP/1.1
Host: 10.66.68.169:8000
Content-Type: application/x-www-form-urlencoded
Connection: close
Accept: text/vxml, text/x-vxml, application/vxml, application/x-vxml, application/voicexml, application/x-voicexml, text/plain, text/html, audio/basic, audio/wav, multipart/form-data, application/octet-stream
User-Agent: Cisco-IOS-C3825/15.1

Nov 14 06:43:35.981: Message Response Code: 500

Nov 14 06:43:35.981: Message Rsp Decoded Headers:
Nov 14 06:43:35.981: Date:Tue, 13 Nov 2012 23:20:36 GMT
Nov 14 06:43:35.981: Transfer-Encoding:chunked
Nov 14 06:43:35.981: Content-Type:text/html;charset=ISO-8859-1
Nov 14 06:43:35.981: Connection:close
Nov 14 06:43:35.981: headers:
Nov 14 06:43:35.981: HTTP/1.1 500 Internal Server Error
Server: Apache-Coyote/1.1
SVR_STATE: RUNNING
QUERY_STR:
MSG_TYPE=CALL_NEW&CALL_DNIS=60612345678909015&CALL_UUI=&CALL_ANI=sip:1231234@10.66.68.169:5060&RECOVERY_VXML=flash:recovery.vxml&CLIENT_TYPE=IOS&CALL_ID=FC13003B1000013A3987472D0A4244A9&ERROR_CODE=0
Content-Type: text/html;charset=ISO-8859-1
Transfer-Encoding: chunked
Date: Tue, 13 Nov 2012 23:20:36 GMT
Connection: close

Sent:
BYE sip:1231234@10.66.68.169:5060;transport=tcp SIP/2.0
Via: SIP/2.0/TCP 10.66.75.241:5060;branch=z9hG4bK2C8EC78
From: <sip:60612345678909015@10.66.75.241;transport=tcp>;tag=FD84B3B4-1CD
To: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
Date: Wed, 14 Nov 2012 06:43:34 GMT
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
User-Agent: Cisco-SIPGateway/IOS-12.x
Max-Forwards: 70
Timestamp: 1352875416
CSeq: 101 BYE
Reason: Q.850;cause=16
P-RTP-Stat: PS=0,OS=0,PR=89,OR=14240,PL=0,JI=0,LA=0,DU=1
Content-Length: 0

Nov 14 06:43:36.565: //7471254/FC13003B3987/SIP/Msg/ccsipDisplayMsg:

Received:
SIP/2.0 200 Ok
Via: SIP/2.0/TCP 10.66.75.241:5060;branch=z9hG4bK2C8EC78
To: 1231234 <sip:1231234@10.66.68.169:5060>;tag=ds6a2af88
From: <sip:60612345678909015@10.66.75.241;transport=tcp>;tag=FD84B3B4-1CD
Call-ID: FC13003B1000013A3987472D0A4244A9-1352848834619155@10.66.68.169
CSeq: 101 BYE
Content-Length: 0

Analysis

If Sig Digit is in use, and CVP has properly configure route for it, the call will arrive on VXML gateway with DNIS as Sig Digits + VRU label + Correlation ID. In addition to dial-peer 's "incoming called-number" which must match the the above cobniation, the bootstrap also should be configured with sig digit. If it is not configured, when VXML Gateway sends the New Call HTTP requests to CVP, it will not strip the digits, so CVP will send wrong Correlation ID based on the "Max length of DNIS" to ICM. So, call will eventually fail.

```
service bootstrap flash:bootstrap.tcl
paramspace english index 0
paramspace english language en
paramspace english location flash
paramspace english prefix en
param sigdigits 3
!
```

Issue 8: Call Manager gets wrong VRU label to transfer


```
15:56:52:199 ra-rtr Trace: (65557 x 0 : 0 0) NewCall: CID=(150431,224), DN=2002, ANI=1753, CED=, RCID=5000, MRDID=1, CallAtVRU=0, OpCode=0
15:56:52:199 ra-rtr Trace: (65557 x 0 : 0 0) Correlation id for dialog is (9025).
15:56:52:199 ra-rtr Trace: (65557 x 9025 : 0 0) TransferToVRU: Label=9876543210, CorID=9025, VRUID=5000, RCID=5000
15:56:52:199 ra-rtr Trace: (65557 x 9025 : 0 0) TransferConnect sent. Dialog pending.
15:57:11:869 ra-rtr Trace: (65557 x 9025 : 0 0) Dialog timed out callstate is :(1).
15:57:11:869 ra-rtr Trace: (65557 x 9025 : 0 0) Dialog resuming (Script Node timed out.) status (2)
15:57:11:869 ra-rtr Trace: (65557 x 9025 : 0 0) RouteComplete:
15:57:11:869 ra-rtr Trace: Route: CID=(150431,224), Labels=0
15:57:11:869 ra-rtr Trace: (65557 x 9025 : 0 0) Dialog sending release call message to Routing Client ID(5000).
15:57:11:869 ra-rtr Trace: (65557 x 9025 : 0 0) Deleting Dialog.

15:56:52:557 PG1A-jgw1 Trace: new MyCID: 82
15:56:52:557 PG1A-jgw1 Trace: ConnCreatedEv CID: 17242254 (465038/1) Addr: 2002 CurCalling: 1753 CurCallingURLType: URL_TYPE_UNKNOWN CurCalled: 2002 CurCalledURLType: URL_TYPE_UNKNOWN Calling: 1753 Called: 2002 Cause: NORMAL
15:56:52:557 PG1A-jgw1 Trace: MyConnection() address:2002 type:INTERNAL
15:56:52:557 PG1A-jgw1 Trace: handleConnCreated::new MyDestMyConnection() MyConn: GenID: 170 IDVal: 31082793 Dev: 2002/0 Ext: 2002 DevTgStr: Addr: 2002 State: INPROGRESS
CCState: OFFERED prevCCState: UNKNOWN loggedIn: N
15:56:52:557 PG1A-jgw1 Trace: CallCtlConnOfferedEv CID: 17242254 Addr: 2002 Calling: 1753 Called: 2002 LastRed: <null> Cause: NORMAL
15:56:52:557 PG1A-jgw1 Trace: After setting DevTgDevStrMyConn: GenID: 170 IDVal: 31082793 Dev: 2002/0 Ext: 2002 DevTgStr: 1753 Addr: 2002 State: INPROGRESS CCState: OFFERED
prevCCState: DIALING loggedIn: N
15:56:52:557 PG1A-jgw1 Trace: MyConn: GenID: 170 IDVal: 31082793 Dev: 2002/0 Ext: 2002 DevTgStr: 1753 Addr: 2002 State: INPROGRESS CCState: OFFERED prevCCState: DIALING loggedIn: N
15:56:52:557 PG1A-jgw1 Trace: handleConnCreated: Setting Unique ID: 000000000007188E01DA492900000000 to Mycall object
15:56:52:557 PG1A-jgw1 Trace: ConnCreatedEv CID: 17242254 (465038/1) Addr: 1753 CurCalling: 1753 CurCallingURLType: URL_TYPE_UNKNOWN CurCalled: 2002 CurCalledURLType: URL_TYPE_UNKNOWN Calling: 1753 Called: 2002 Cause: NORMAL
15:56:52:557 PG1A-jgw1 Trace: MyConnection() address:1753 type:INTERNAL
15:56:52:557 PG1A-jgw1 Trace: handleConnCreated::new CallingAddrMyConnection() MyConn: GenID: 171 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: CONNECTED CCState: ESTABLISHED prevCCState: UNKNOWN loggedIn: N
15:56:52:557 PG1A-jgw1 Trace: handleConnCreated CID: 17242254 set mySourceConnection
15:56:52:557 PG1A-jgw1 Trace: CallCtlConnEstablishedEv CID: 17242254 Addr: 1753 Calling: 1753 Called: 2002 LastRed: <null> Cause: NORMAL
15:56:52:557 PG1A-jgw1 Trace: MyConn: GenID: 171 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: CONNECTED CCState: ESTABLISHED prevCCState: ESTABLISHED loggedIn: N
15:56:52:559 PG1A-jgw1 Trace: RouteEvent State: ROUTE Cause: NO_ERROR SessRteAddr: 2002 CallingAddr: 1753 CallingTerm: SEP99998705CA15 CurrRteAddr: 2002 Algorithm: SELECT_NORMAL SetupInfo None
15:56:52:559 PG1A-jgw1 Trace: myCall getCallingAddressPI true
15:56:52:560 PG1A-jgw1 Trace: Sending originate before confirmation CID: 17242254 after 3 milsecs
15:56:52:560 PG1A-jgw1 Trace: MsgRouteRequest: CID: 17242254 XRefID: 1 ConnDevID: 1753/0 CallingDev: 1753 CurrentRoute: 2002 UniqueID: 000000000007188E01DA492900000000
15:56:52:565 PG1A-jgw1 Trace: MsgRouteSelect: XRefID: 1 RouteSelected: 9876543210
15:56:52:568 PG1A-jgw1 Trace: Calling selectRoute[CRefID: 1](9876543210, DEFAULT_SEARCH_SPACE) ...
15:56:52:666 PG1A-jgw1 Trace: ReRouteEvent State: RE_ROUTE XRefID: 1 Cause: INVALID_DESTINATION RteAddr: 2002
15:56:52:666 PG1A-jgw1 Trace: selectRoute[CRefID: 1](9876543210, DEFAULT_SEARCH_SPACE) returned in 98 milsecs
15:56:56:674 PG1A-jgw1 Trace: RouteEndEvent State: ROUTE_END XRefID: 1 Cause: INVALID_DESTINATION RteAddr: 2002
15:56:56:675 PG1A-jgw1 Trace: MsgRouteEndEvent: XRefID: 1 ErrorCode: 70
15:56:56:675 PG1A-jgw1 Trace: CallCtlConnDisconnectedEv CID: 17242254 Addr: 1753 Calling: 1753 Called: 2002 LastRed: <null> CiscoCause: CAUSE_USERBUSY Cause: BUSY State: DISCONNECTED CCState: DISCONNECTED
15:56:56:675 PG1A-jgw1 Trace: MyConn: GenID: 171 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: DISCONNECTED CCState: DISCONNECTED prevCCState: ESTABLISHED
loggedIn: N
15:56:56:675 PG1A-jgw1 Trace: Warning: dropping connection cleared for CID: 17242254 because delivered initiated was never sent.
```

Analysis

While CVP PG must have Network VRU configured, CUCM PG must not have Network VRU configured. If it is configured, ICM will assume that it can support correlation ID which CUCM doesn't. As a result, when JGW gets the message it will only receives the VRU label, not the Correlation ID appended. So, the call

will fail. But if no network VRU is configured, JGW will get the route as “VRU label + Correlation ID”.

Issue 9: Call Manager is not pre pending Sig Digits to VRU label

```

16:03:52:377 ra-rtr Trace: (65558 x 0 : 0 0) NewCall: CID=(150431,225), DN=2002, ANI=1753, CED=, RCID=5000, MRDID=1, CallAtVRU=0, OpCode=0
16:03:52:377 ra-rtr Trace: (65558 x 0 : 0 0) Correlation id for dialog is (9026).
16:03:52:377 ra-rtr Trace: (65558 x 9026 : 0 0) TransferToVRU: Label=9876543210, CorID=9026, VRUID=5000, RCID=5000
16:03:52:377 ra-rtr Trace: (65558 x 9026 : 0 0) TransferConnect sent. Dialog pending.
16:03:52:406 ra-rtr Trace: Dialog (150) has a correlation id (6 6) that is unknown.
16:03:52:406 ra-rtr Trace: For message (14) from routing client CVPRI (ID 5001) could not find dialog id (6).
16:03:52:406 ra-rtr Trace: Router sending dialog fail reason (11) for dialog (150).

16:03:52:736 PG1A-jgw1 Trace: new MyCID: 83
16:03:52:736 PG1A-jgw1 Trace: handleConnCreated: Setting Unique ID: 000000000007188F01DA492C00000000 to Mycall object
16:03:52:736 PG1A-jgw1 Trace: ConnCreatedEv CID: 17242255 (465039/1) Addr: 2002 CurCalling: 1753 CurCallingURLType: URL_TYPE_UNKNOWN CurCalled: 2002 CurCalledURLType: URL_TYPE_UNKNOWN Calling: 1753 Called: 2002 Cause: NORMAL
16:03:52:736 PG1A-jgw1 Trace: MyConnection() address:2002 type:INTERNAL
16:03:52:736 PG1A-jgw1 Trace: handleConnCreated::new MyDestMyConnection() MyConn: GenID: 172 IDVal: 31082796 Dev: 2002/0 Ext: 2002 DevTgStr: Addr: 2002 State: INPROGRESS CCState: OFFERED prevCCState: UNKNOWN loggedIn: N
16:03:52:736 PG1A-jgw1 Trace: CallCtlConnOfferedEv CID: 17242255 Addr: 2002 Calling: 1753 Called: 2002 LastRed: <null> Cause: NORMAL
16:03:52:736 PG1A-jgw1 Trace: handleCallCtlConnOffered CID: 17242255 Connections created in a reverse order
16:03:52:736 PG1A-jgw1 Trace: handleCallCtlConnOffered CID: 17242255 set myDestConnection
16:03:52:736 PG1A-jgw1 Trace: After setting DevTgDevStrMyConn: GenID: 172 IDVal: 31082796 Dev: 2002/0 Ext: 2002 DevTgStr: 1753 Addr: 2002 State: INPROGRESS CCState: OFFERED prevCCState: DIALING loggedIn: N
16:03:52:736 PG1A-jgw1 Trace: MyConn: GenID: 172 IDVal: 31082796 Dev: 2002/0 Ext: 2002 DevTgStr: 1753 Addr: 2002 State: INPROGRESS CCState: OFFERED prevCCState: DIALING loggedIn: N
16:03:52:736 PG1A-jgw1 Trace: handleConnCreated: Setting Unique ID: 000000000007188F01DA492C00000000 to Mycall object
16:03:52:736 PG1A-jgw1 Trace: ConnCreatedEv CID: 17242255 (465039/1) Addr: 1753 CurCalling: 1753 CurCallingURLType: URL_TYPE_UNKNOWN CurCalled: 2002 CurCalledURLType: URL_TYPE_UNKNOWN Calling: 1753 Called: 2002 Cause: NORMAL
16:03:52:736 PG1A-jgw1 Trace: MyConnection() address:1753 type:INTERNAL
16:03:52:736 PG1A-jgw1 Trace: handleConnCreated::new CallingAddrMyConnection() MyConn: GenID: 173 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: CONNECTED CCState: ESTABLISHED prevCCState: UNKNOWN loggedIn: N
16:03:52:736 PG1A-jgw1 Trace: handleConnCreated CID: 17242255 set mySourceConnection
16:03:52:736 PG1A-jgw1 Trace: CallCtlConnEstablishedEv CID: 17242255 Addr: 1753 Calling: 1753 Called: 2002 LastRed: <null> Cause: NORMAL
16:03:52:736 PG1A-jgw1 Trace: MyConn: GenID: 173 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: CONNECTED CCState: ESTABLISHED prevCCState: ESTABLISHED loggedIn: N
16:03:52:737 PG1A-jgw1 Trace: RouteEvent State: ROUTE Cause: NO_ERROR SessRteAddr: 2002 CallingAddr: 1753 CallingTerm: SEP99998705CA15 CurrRteAddr: 2002 Algorithm: SELECT_NORMAL SetupInfo None
16:03:52:737 PG1A-jgw1 Trace: myCall getCallingAddressPI true
16:03:52:737 PG1A-jgw1 Trace: Sending originate before confirmation CID: 17242255 after 1 milsecs
16:03:52:737 PG1A-jgw1 Trace: MsgRouteRequest: CID: 17242255 XRefID: 2 ConnDevID: 1753/0 CallingDev: 1753 CurrentRoute: 2002 UniqueID: 000000000007188F01DA492C00000000
16:03:52:743 PG1A-jgw1 Trace: MsgRouteSelect: XRefID: 2 RouteSelected: 98765432109026
16:03:52:743 PG1A-jgw1 Trace: Calling selectRoute[CRRefID: 2](98765432109026, DEFAULT_SEARCH_SPACE) ...
16:03:52:773 PG1A-jgw1 Trace: RouteUsedEvent State: ROUTE_USED XRefID: 2 Cause: NO_ERROR RteAddr: 2002 CallingAddr: 1753 CallingTerm: SEP99998705CA15 Domain: FALSE RteUsedAddr: 98765432109026
16:03:52:773 PG1A-jgw1 Trace: RouteEndEvent State: ROUTE_END XRefID: 2 Cause: NO_ERROR RteAddr: 2002
16:03:52:773 PG1A-jgw1 Trace: MsgRouteEndEvent: XRefID: 2 ErrorValue: 0
16:03:52:773 PG1A-jgw1 Trace: selectRoute[CRRefID: 2](98765432109026, DEFAULT_SEARCH_SPACE) returned in 30 milsecs
16:03:52:774 PG1A-jgw1 Trace: CallCtlConnDisconnectedEv CID: 17242255 Addr: 1753 Calling: 1753 Called: 2002 LastRed: <null> CiscoCause: UNKNOWN Cause: REDIRECTED State: DISCONNECTED CCState: DISCONNECTED
16:03:52:774 PG1A-jgw1 Trace: MyConn: GenID: 173 IDVal: 0 Dev: 1753/0 Ext: 1753 DevTgStr: Addr: 1753 State: DISCONNECTED CCState: DISCONNECTED prevCCState: ESTABLISHED loggedIn: N
16:03:52:774 PG1A-jgw1 Trace: CallCtlConnDisconnectedEv CID: 17242255 Addr: 2002 Calling: 1753 Called: 2002 LastRed: <null> CiscoCause: UNKNOWN Cause: REDIRECTED State: DISCONNECTED CCState: DISCONNECTED

```

```

16:03:52:774 PG1A-jgw1 Trace: MyConn: GenID: 172 IDVal: 31082796 Dev: 2002/0 Ext: 2002 DevTgStr: 1753 Addr: 2002 State: DISCONNECTED CCState: DISCONNECTED prevCCState: DIALING
loggedIn: N
16:03:52:775 PG1A-jgw1 Trace: CallInvalidEv CID: 17242255 CiscoCause: UNKNOWN MetaCode: META_CALL_ENDING CiscoFeatureReason: REASON_REDIRECT
16:03:52:775 PG1A-jgw1 Trace: MsgCallCleared: CID: 17242255 ConnDevID: /0 LocConnInfo: -1 Cause: 1015 Unique ID: 000000000007188F01DA492C00000000
16:03:52:775 PG1A-jgw1 Trace: CallObservationEndedEv CID: 17242255

```

```

6526: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Found an incoming CISCO-GUID hdr : 1621710080-0000065536-0000000034-2739159562,
Generated a new CVP-ID hdr : 60A95500000100000000022A344420A
6527: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = 60A95500000100000000022A344420A LEGID = 60a95500-a314dfb-22-a344420a -
[INBOUND]: Display Name [] Is Using Survivability [false] CallServer build CVP_9_0_1_0_0_0_634
6528: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} CALLGUID = 60A95500000100000000022A344420A LEGID = 60a95500-a314dfb-22-a344420a -
[INBOUND]: Stripping 3 sigdigits from 98765432109026 and saving them as [987]
6529: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-PARAM: {Thrd=DATA1.5} CALLGUID = 60A95500000100000000022A344420A LEGID = 60a95500-a314dfb-22-
a344420a - [INBOUND]: ReqURI (DN) sip:98765432109026@10.66.68.169:5060 FromURI sip:1753@10.66.68.163 Video:false m_needs_postcallsurvey:false
6530: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} NEW CALL with guid=60A95500000100000000022A344420A legid=60a95500-a314dfb-22-
a344420a dn=65432109026 ani=1753 uui=null calldate=Tue Nov 13 16:03:52 PST 2012 video=false cachecallcontext = false is_postcallsurvey = false RouterCallKey = null RouterCallKeyDay =
null RouterCallKeySequenceNumber = null
6531: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=DATA1.5} Sending msg:>>HEADERS: (JMSType)=MsgBus:NEW_CALL
(JMSDestination)=Topic(CVP.SIP.CC.REQ) (JMSTimestamp)=1352851432269 >>BODY: replyto=true callguid=60A95500000100000000022A344420A ani=1753 dns=65432109026
timezone=America/Los_Angeles version=CVP_9_0 pstntrkgrpsrcip=10.66.68.163 calldate=Tue Nov 13 16:03:52 PST 2012 calltypeid=4 localOffset=-480 calllegid=60a95500-a314dfb-22-
a344420a >>STATE: isTabular=false isWriteable=true cursor=-1
2610: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-84-ICM-924} CALLGUID = 60A955000001000000000022A344420A, DLGID = -1 [null] -
Processing ,, [MsgBus:NEW_CALL], ssId=SYS_SIP1, mediaType=, location=, locationpkid=, locationsiteid=, srcaddr=10.66.68.163, pstntrunkgroupid=10.66.68.163,
pstntrunkgroupchannelnum=2147483647, sipheader=, rckey=, rcdy=, rcseq=, uui=, calltypeid=4, CallContext:, user.media.id: 60A95500000100000000022A344420A, LEGID = null,
DNIS = -1, ANI = -1
2611: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-84-ICM-924} CALLGUID = 60A955000001000000000022A344420A - Correlation ID routed
call
2612: 10.66.68.169: Nov 13 2012 16:03:52.269 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-84-ICM-924} CALLGUID = 60A955000001000000000022A344420A, DLGID = 150
[SIP_LEG_PRERTE_CORRID] - Publishing ,, [ICM_REQUEST_INSTRUCTION], dialoguelid=150, sendSeqNo=1, trunkGroupId=200, trunkNumber=0, serviceId=2, uui=, correlationId=6,
location=, locationpkid=, pstntrunkgroupid=10.66.68.163, pstntrunkgroupchannelnum=2147483647, sipheader=, LEGID = 60a95500-a314dfb-22-a344420a, DNS = 65432109026, ANI =
1753
2613: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-85-ICM-925} CALLGUID = 60A955000001000000000022A344420A, DLGID = 150
[SIP_LEG_PRERTE_CORRID] - Processing ,, [ICM_DIALOGUE_FAILURE_EVENT], dialoguelid=150, sendSeqNo=1, errorCode = E_UNSPECIFIED_FAILURE,, LEGID = 60a95500-a314dfb-22-
a344420a, DNIS = 65432109026, ANI = 1753
2614: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_ICM-7-CALL: {Thrd=pool-1-thread-85-ICM-925} CALLGUID = 60A955000001000000000022A344420A, DLGID = 150
[SIP_LEG_PRERTE_CORRID] - Publishing ,, [MsgBus:DIALOGUE_FAILURE], ssId=SYS_SIP1, errorCode=E_UNSPECIFIED_FAILURE,, LEGID = 60a95500-a314dfb-22-a344420a, DNIS =
65432109026, ANI = 1753
6532: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = 60A95500000100000000022A344420A LEGID = 60a95500-a314dfb-22-a344420a -
[INBOUND] - DIALOGUE_FAILURE from ICM Router sends 404 rejection to call. errorcode=15 [id:5004]
6533: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-86-SIP-5317} Sending BUS MSG:>>HEADERS: (JMSType)=MsgBus:CALL_STATE_EVENT
(JMSDestination)=Topic(CVP.SIP.CC.EVENT) (JMSTimestamp)=1352851432285 >>BODY: callguid=60A9550000100000000022A344420A RouterCallKeySent=false causecode=1
timezone=America/Los_Angeles version=CVP_9_0 calldate=Tue Nov 13 16:03:52 PST 2012 localOffset=-480 eventid=6 calllegid=60a95500-a314dfb-22-a344420a >>STATE: isTabular=false
isWriteable=true cursor=-1
6534: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_SIP-7-CALL: {Thrd=pool-1-thread-86-SIP-5317} CALLGUID = 60A9550000100000000022A344420A LEGID = 60a95500-
a314dfb-22-a344420a - [INBOUND] DURATION (msecs) = 16 - HANGUP with Call History
6535: 10.66.68.169: Nov 13 2012 16:03:52.285 -0800: %CVP_9_0_SIP-3-SIP_CALL_ERROR: CALLGUID = 60A95500000100000000022A344420A LEGID = 60a95500-a314dfb-22-a344420a -
[INBOUND] - ABNORMALLY ENDING - SIP code [404], Reason Hdr [SIP;cause=404] Not Found, GW call using SURV TCL flag [false], NON NORMAL flag [true], DNIS [65432109026], ANI [1753]
with AGE (msecs) 16 and Call History : [id:5004]
```

Analysis

If CVP is configured for Sig Digit, it will strip number of digit from called number. When CUCM sends the call with "VRU label + Correlation ID", CVP will strip some digit from the beginning, and the outcome will be wrong correlation ID sent to ICM. In this case, ICM sends VRU label 9876543210 and Correlation ID 9026. CUCM sends the call to CVP as 98765432109026. CVP is configured for sig digit = 3. So CVP will take out 987 as SIG digit. Then it will split the VRU label and Correlation ID based on MAX length of DNIS which is 10. Out of 65432109026, Correlation Id becomes 6 that is what CVP sends to ICM. And as expected, ICM return unknown Correlation ID 6, and times out for Correlation ID 9026. In this case, CUCM route pattern must prefix Sig Digit (in this case 606) to the VRU label Route to CVP.

Route Pattern Configuration

Save Delete Copy

Status

Status: Ready

Pattern Definition

Route Pattern*	9876543210!
Route Partition	< None >
Description	
Numbering Plan	-- Not Selected --
Route Filter	< None >
MLPP Precedence*	Default
Resource Priority Namespace Network Domain	< None >
Route Class*	Default
Gateway/Route List*	CVP_10.66.68.169
Route Option	<input checked="" type="radio"/> Route this pattern <input type="radio"/> Block this pattern No Error

Called Party Transformations

Discard Digits	< None >
Called Party Transform Mask	
Prefix Digits (Outgoing Calls)	606
Called Party Number Type*	Cisco CallManager
Called Party Numbering Plan*	Cisco CallManager

Conclusion

Troubleshooting “Send to VRU” or “Run Ext Script” may seem difficult at times, but following right approach it can be very easy. Due to multiple application’s dependency, it may require to go through logs/trace from multiple device. But here is the logical steps that can be followed

1. Start with Router Logs. Identify if Router assigned VRU level and/or VRU script to run
2. Check with CVP logs how far into the message flow the call is into

The above two steps will give you a very good understanding of the call status and lead you to the next step whether to debug IOS VXML Gateway, VXML Server etc.

Hope this document demystify the Troubleshooting of “Send to VRU” or “Run Ext Script”.