


CVP Development and Scripting Part 2 (CVPDS Part 2)

COURSE OVERVIEW

CVPD Scripting-Part 2 provides in-depth coverage and hands-on practice of the more advanced programming topics of Call Studio such as web services and parsing their results, javascript, modularizing large applications. An introduction to Google Dialogflow is also included.

PREREQUISITES

CVPD Scripting Part 1 or equivalent Call Studio experience.

COURSE OUTLINE

JavaScript: Introduction to javascript:

- String functions: substring, string length, string replace, etc.
- Math functions: round, floor, ceiling, etc.
- Date functions: date or time arithmetic, validate dates, create formatted date/time variables
- Customize alphanumeric strings for playback using Say It Smart
- Remove invalid characters from data that would otherwise cause errors upon returning it to ICM

REST Web Service calls and XML: Learn to work with RESTful web services

- Use Post Man to test RESTful web service interface
- Learn XPath syntax to parse XML response and test using Notepad++ and free online tools
- Learn XPath expressions that select specific data from XML arrays
- How to use the Studio REST Client Element and to parse XML responses in Studio
- Set fetching properties for the voice browser

REST Web Service calls and JSON: JavaScript Object Notation (JSON) responses from web services

- Learn JSON syntax, how to parse JSON responses, and test using JSONPath.com free online tools
- Learn JSON path expressions to select specific data from JSON arrays
- Use the Studio Rest Client element and JavaScript in Studio to parse JSON results

SOAP Web Services: Understand how to invoke a SOAP and WSDL based web services

- SOAPUI to test web service connection outside of Studio
- Using the Studio Web Services Element
- Learn to parse SOAP responses manually using XPath expressions


Database: Use the SQL Database element in Studio

- Select data to implement a Prompt Recorder application
- Execute stored procedures in a SQL-based database
- Select multiple rows from SQL DB and parse the result using XPath expressions

Modularization and Multiple applications

- SubFlows – Subroutines (or ‘functions’) for reusability and readability
- Subdialogs – Calling another Studio application as a subroutine
- Application Transfers – Go to another Studio application without returning

Google DialogFlow Introduction

- How to create the Google Dialogflow account and configure CVP
- How to create a Google Dialogflow agent
- Using the Call Studio Customer Virtual Assistant elements to interface with a Google Dialogflow agent

Nuance Speech Recognition (upon request): Working with Nuance Speech Recognition

- Understanding grammars: builtin, inline, external
- Using Studio Digits, Number, Currency, YesNoMenu elements, Confirm if necessary
- Studio Form Element to build a menu, invoke builtin grammars, point to URI-based grammars
- Work with multiple results (N-Best list) Global Commands (HotLinks)

Courtesy Callback: How to customize Cisco Courtesy Callback

WHY TRAIN WITH SUNSET LEARNING INSTITUTE?

Sunset Learning Institute (SLI) has been an innovative leader in developing and delivering authorized technical training since 1996. Our goal is to help our customers optimize their technology Investments by providing convenient, high quality technical training that our customers can rely on. We empower students to master their desired technologies for their unique environments.

What sets SLI apart is not only our immense selection of trainings options, but our convenient and consistent delivery system. No matter how complex your environment is or where you are located, SLI is sure to have a training solution that you can count on!

Premiere World Class Instruction Team

- All SLI instructors have a four-year technical degree, instructor level certifications and field consulting work experience
- Sunset Learning has won numerous Instructor Excellence and Instructor Quality Distinction awards since 2012


Enhanced Learning Experience

- The goal of our instructors during class is ensure students understand the material, guide them through our labs and encourage questions and interactive discussions.

Convenient and Reliable Training Experience

- You have the option to attend classes live with the instructor, at any of our established training facilities, or from the convenience of your home or office
- All Sunset Learning Institute classes are guaranteed to run – you can count on us to deliver the training you need when you need it!

Outstanding Customer Service

- You will work with a dedicated account manager to suggest the optimal learning path for you and/or your team
- An enthusiastic student services team is available to answer any questions and ensure a quality training experience

Interested in Private Group Training?

[Contact Us](#)