

TECHNICAL NOTE

Understanding Vidyo Logs

Document Version 1

TABLE OF CONTENTS

Understanding Vidyo Logs	1
The Process for Logging In to the VidyoDesktop Client and Joining a Conference ...	2
1.) Logging in to VidyoPortal.....	2
2.) Registering with VidyoManager.....	2
3.) Joining a Call Using a Designated VidyoRouter.....	3
4.) Utilizing VidyoProxy.....	4
5.) Connectivity Diagram.....	5
Log Analysis	6
A. Detecting the VidyoDesktop Version Running on the Computer.....	6
B. Peripherals Connected to the Computer Where VidyoDesktop is Running.....	6
C. Network Interface Address Being Detected.....	7
1. VidyoDesktop Client Showing Its Local IP Address.....	7
2. Corresponding VidyoManager Logs Indicating both Internal and External IP Addresses.....	7
D. Identifying Endpoint ID and Participant ID.....	7
1. VidyoDesktop Client.....	7
2. VidyoManager Logs.....	7
3. VidyoRouter Logs.....	7
E. Successful Login Attempt.....	8
F. Examples of SOAP Messages that Communicate between VidyoDesktop and VidyoPortal.....	8
G. VidyoDesktop Client Identifying the Endpoint Software Version that the Corresponding VidyoPortal Stores.....	9
H. Pre-call Setup from the VidyoDesktop Client.....	10
I. CPU Rating on Computer Running VidyoDesktop Client.....	11

TABLE OF CONTENTS

J. Camera and Video Modes Selected.....	12
K. Client Successfully Joining the Conference.....	12
1. VidyoDesktop Log.....	13
2. VidyoManager Log.....	13
3. VidyoRouter Log.....	14
L. Participant Starting and Stopping a Share While in a Call on the VidyoDesktop Client.....	14
M. User Clicking the Disconnect Button to End the Call Successfully.....	16
1. VidyoDesktop Log.....	16
2. VidyoManager Log.....	17
3. VidyoRouter Log.....	17
N. User Manually Quitting VidyoDesktop Client.....	18
1. VidyoDesktop Log.....	18
2. VidyoManager Log.....	19
O. VidyoDesktop Using VidyoProxy (Port 443 TCP) for EMCP Signaling to the VidyoManager.....	19
P. VidyoDesktop Using VidyoProxy (Port 443 TCP) for SCIP Signaling and Media to the VidyoRouter	19
Q. Direct Dialing to another VidyoDesktop User.....	20
1. VidyoDesktop Log.....	20
2. VidyoManager Log.....	21
3. VidyoRouter Log.....	22
R. DirectDialing Received from another User via VidyoDesktop.....	22
Troubleshooting	25
A. User is Unable to Log In to the VidyoPortal.....	25
1. VidyoDesktop Log.....	25

TABLE OF CONTENTS

2. VidyoManager Log.....	26
B. VidyoDesktop Login Attempt Failed.....	26
1A. VidyoDesktop Log Using Automatic Login Process.....	27
1B. VidyoDesktop Log Using Manual Login Process.....	27
C. VidyoDesktop Client is Unable to Communicate with the VidyoManager.....	28
1. VidyoDesktop Log.....	29
2. VidyoManager Log.....	30
D. User is Unable to Join Conference after Clicking the Join Conference Button..	31
1A. VidyoDesktop Log on First Attempt.....	32
1B. VidyoDesktop Log on Second Attempt.....	32
2. VidyoManager Log.....	33
E. VidyoDesktop is not Communicating to VidyoRouter via the SCIP Port.....	34
1. VidyoDesktop Log.....	34
2. VidyoRouter Log.....	35
F: User Disconnecting from a Call While in a Conference Due to No Media.....	37
1. VidyoDesktop Log.....	37
2. VidyoManager Log.....	39
3. VidyoRouter Log.....	39
G: User Disconnecting from a Call while in a Conference Due to No Media.....	41
H: Unable to Join aCall via a Guest Link.....	41
I: Skipping/Frozen Video Feed.....	42
J: VidyoPortal Address is Unreachable by Various Means.....	43
K: Certificates on VidyoPortal/VidyoRouter were updated.....	44
Contacting Technical Support	45

Understanding Vidyo Logs

This document describes what the VidyoDesktop logs are indicating when using the VidyoDesktop client. This document also shows the corresponding VidyoManager and VidyoRouter logs in certain cases to demonstrate how these components work hand in-hand with the VidyoDesktop client to complete a call.

The first section explains the process for making a successful call using the VidyoDesktop client. The second section demonstrates some common errors that appear in the logs and explains the meaning behind each of these log messages.

Please note that the logs shown here are snippets of the full detailed logs and show the parts that the users should pay attention to for that particular section. For information on how to access the different sets of logs, please download the respective Administrator Guides from support.vidyo.com (requires login credentials to access).

The Process for Logging In to the VidyoDesktop Client and Joining a Conference

This section describes the normal process of what occurs when a participant uses the VidyoDesktop client to login and join a conference.

1.) Logging in to VidyoPortal

- › The user opens the VidyoDesktop client and the client prompts them to log in using necessary credentials (e.g., VidyoPortal address, username, and password)
- › The client communicates with the VidyoPortal through TCP port 80 or 443, which is responsible for SOAP messages between the VidyoDesktop client and the VidyoPortal.
- › SOAP messages send any changes made to the client, such as searching for another participant, requesting room details, or saving favorite contacts.
- › If there is a web proxy on the network, the VidyoDesktop client detects it and attempts to communicate with the web proxy to confirm if it is required to use the web proxy as opposed to connecting directly via TCP port 80/443.
- › If this web proxy is required, the client forwards the SOAP requests to the web proxy, and then the proxy sends the messages to the VidyoPortal.
- › Use the Network tab on the Configuration screen for the VidyoDesktop client to verify the settings for web proxy

2.) Registering with VidyoManager

- › The VidyoPortal notifies its VidyoManager that the user is attempting to login after SOAP is established.

The Process for Logging In Vidyo Desktop Client and Joining a Conference

- › This process takes place within the VidyoPortal unit as the VidyoManager resides within the VidyoPortal and communicates using the RCMP protocol on TCP port 17991.
- › Once the VidyoManager confirms that this is a registered user, the client receives this information, login process continues, and TCP port 17993 sends over the EMCP signaling protocol.
- › After the login process is successful, the client continues to maintain a connection to both SOAP and EMCP to ensure that the VidyoDesktop client stays connected to the VidyoPortal/VidyoManager.
- › The EMCP protocol is responsible for keeping the user connected to the VidyoManager and provides other details at the time that the user logs back in such as the name of the VidyoRoute needed for the participating client and based on the current cloud rules.
- › The same principle used for SOAP messaging applies to web proxy. If there is a web proxy on the network, EMCP communicates between the web proxy and the VidyoManager, while the VidyoDesktop communicates with the web proxy.

3.) Joining a Call Using a Designated VidyoRouter

- › The user attempts to make a call to a virtual room by clicking : f e e \ Z k \ k f \ 3 l f f d E X d \ 5 # \ n _ \ i \ \ 3 l f f d E X d \ and the name of the room that the participant joins.
- › The client communicates to the VidyoRouter over SCIP on TCP port 17990 to establish signaling.
- › Once completed, the VidyoDesktop changes its layout to show the other participants in the call.
- › The VidyoRouter communicates to the VidyoManager on RCMP using TCP port 17991

The Process for Logging In VidyoDesktop Client and Joining a Conference

- › Media passes through bi-directionally between the VidyoDesktop client and the VidyoRouter using UDP ports 50,000-65,535.

4.) Utilizing VidyoProxy

- › The participant can log in to the VidyoDesktop client and/or join into a call via VidyoProxy protocol using TCP port 443 to the VidyoRouter if EMCP, SCIP, and/or media ports are not available between the client and respective servers.
- › The VidyoProxy can be assigned to a user account from the admin interface of the tenant to connect to the VidyoManager if EMCP is not available.
- › The assigned VidyoRouter acts as a bridge if it fails to connect the user from the client on TCP port 443, then the VidyoProxy connects to the VidyoManager on EMCP. The VidyoProxy bridges the client and the VidyoManager.
- › The client sends SCIP and the media through TCP port 443. SCIP and media ports are not available to communicate to the designated VidyoRouter from the VidyoDesktop client, which the VidyoProxy sends to the VidyoRouter assigned to the user.
- › The VidyoProxy also works in conjunction with the web proxy where the client communicates and sends all relevant packets through the web proxy, which then sends all the appropriate information (EMCP, SCIP, media) to the VidyoProxy.

5.) Connectivity Diagram

The Process for Logging In VidyoDesktop Client and Joining a Conference

```
11-14 14:03:55.582 [INFO App Finished AppLogic stop [ [System thread], AppLogicStop,
AppLogic.cpp:23604 ]
```

2. VidyoManager Log

```
2015-11-14 14:03:53.032: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:3502: EpMsgHandler: lost Ep:D4BED9643820E0635353933373EF798B74C94A3A3F
2015-11-14 14:03:53.032: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:5975: EpLost: deleting Ep D4BED9643820E0635353933373EF798B74C94A3A3F
2015-11-14 14:03:53.063: DEBUG: VMVpNotifSoap: VMVPCD2011/MsvpNotifSoap/VMVpNotifSoap.cpp:252: UpdateEndpointStatus_: updateEndpointStatus successful, EP D4BED9643820E0635353933373EF798B74C94A3A3F, state Offline(0), reason EndpointLost(0), SeqNo: 1578083753136
```

O. VidyoDesktop Using VidyoProxy (Port 443 TCP) for MCP Signaling to the VidyoManager

- › The user can be assigned a VidyoProxy from /admin which indicates the VidyoProxy that may be used to allow users to connect to VidyoManager if port 17992 is not available.
- › This also checks if web proxy is required and provides an error if there are no web proxies available.

```
11-14 14:12:48.221 INFO App Signin with user hperez2, VidyoManager@vidyodesktop.com:17992 (secured).
Portal address https://main.vidyo.com/services/ (VidyoConferenceCenter(0x30).DBv341) [ AppLogicEventThread, LogicSignIn,
AppLogic.cpp:19567 ]
```

```
11-14 14:12:48.221 INFO App Signin provided VidyoProxy address ny1-vvr1.vidyo.com:443 [ AppLogicEventThread,
LogicSignIn, AppLogic.cpp:19570 ]
```

```
11-14 14:12:48.222 INFO App May use VidyoProxy to connect to ny1-vvr1.vidyo.com [ AppLogicEventThread,
LogicRestartEmcp, AppLogic.cpp:17576 ]
```

```
11-14 14:12:48.222 INFO AppEmcpClient Connecting to VidyoManager@ny1-vvr1.vidyo.com:17992 with VM ID
GKZGKCAH74NGG8XK2AKSCJZVXQDHRFPXQX6NM8RWA6AU400VM0001 [ EMCP, EmcpClientStart, AppEmcpClient.cpp:1152 ]
```

```
11-14 14:12:48.222 INFO AppWebProxy Starting AppWpadAutoDiscoverWebProxyForUrl@ny1-vvr1.vidyo.com [ EMCP,
AppWpadAutoDiscoverWebProxyForUrl, AppWpadClient.cpp:101 ]
```

```
11-14 14:12:48.224 INFO AppWebProxy WinHttpGetProxyForUrl failed to get Proxy@ny1-vvr1.vidyo.com [ EMCP,
AppWpadAutoDiscoverWebProxyForUrl, AppWpadClient.cpp:301 ]
```

```
11-14 14:12:48.224 ERROR AppEmcpClient EmcpClientStart:AppWpadGetWebProxy() returned error! [ EMCP,
EmcpClientFindWebProxy, AppEmcpClient.cpp:1114 ]
```

P. VidyoDesktop Using VidyoProxy (Port 443 TCP) for SCIP Signaling and Media to the VidyoRouter

- › The VidyoDesktop also either uses VidyoProxy if

The Process for Logging In VidyoDesktop Client and Joining a Conference

Y k _ \ ' l j \ i ' _ X j ' k _ \ ' the checkbox selected in the Configuration section of the client

Y the TCP port 17990 and/or UDP ports 50,0065,535 to the VidyoRouter bidirectionally are not available.

```
11-14 14:15:32.491 INFO App Using VidyoProxy-at1vvr2.vidyo.com:443 for media. VidyoProxy TLS = 0 [AppLogicJoinThread, CreateCsMediaTransport, AppLogic.cpp:34113]
11-14 14:15:32.494 INFO App Using VidyoProxy at1vvr2.vidyo.com:443 for conference control signaling. VidyoProxy TLS = 0 [AppLogicJoinThread, CreateCsSignalingTransport, AppLogic.cpp:33905]
11-14 14:15:32.494 INFO App Using TLS file config signaling with router [AppLogicJoinThread, CreateCsSignalingTransport, AppLogic.cpp:33916]
11-14 14:15:32.494 INFO App Enabling host name verification of certificate [AppLogicJoinThread, LogicCreateSecureSignalingPortAddress, AppLogic.cpp:8593]
11-14 14:15:32.494 INFO App Call thru VidyoProxy. Using 0.0.0.0 as media transport address [AppLogicJoinThread, LogicCreateVidyoProxyMediaTransportAddress, AppLogic.cpp:8222]
```

Q. Direct Dialing to another VidyoDesktop User

- > When reviewing logs, there is a difference in the logs when a call is direct to another participant or joining a conference.
- > The bolded sections mean that the call itself is a direct call.

1. VidyoDesktop Log

```
11-14 14:25:16.405 INFO AppGui Calling Eslyn Batista [VD-VC Plugin] [System thread], void __thiscall VDVidyoClientPlugIn::CallJoinOrInvite(class VDRequestResponseCallJoinInvite), rc=0x10000000 [VDVidyoClientPlugIn.cpp:1745]
11-14 14:25:16.405 INFO App Request to make a direct call with Privacy Off local mic unmuted and local speaker unmuted [AppLogicEventThread, LogicHandleSoapRequestForConference, AppLogic.cpp:22589]
11-14 14:25:16.405 INFO App Sending SOAP Direct Call request [VidyoClientVcsoapThread_18, VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4589]
11-14 14:25:16.427 INFO AppGui Handling a call state=idle [VidyoDesktop], [System thread], void __thiscall VDController::OnStateIdle(void), source=VDController.cpp:2363
11-14 14:25:16.851 INFO App Received a calling indication [AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18184]
11-14 14:25:17.407 INFO App EMCP_CALLBACK_BEGINNING to start progress indicator [AppLogicEventThread, EmcpCalling, AppLogic.cpp:16860]
11-14 14:25:17.407 INFO AppGui VIDYO_CLIENT_OUT_EVENT_CALL_S [VD-VC Plugin] [System thread], void __thiscall VDVidyoClientPlugIn::OutEvent(enum VidyoClientOutEvent_, void *, unsigned int, void *), ..source\VIDVOClientPlugIn.cpp:3703
11-14 14:25:18.407 INFO AppGui -VIDYO_CLIENT_OUT_EVENT_CALL_PROGRESS [VD-VC Plugin] [System thread], void __thiscall VDVidyoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_, void *, unsigned int, void *), ..source\VIDVOClientPlugIn.cpp:3337
11-14 14:25:18.924 INFO App Received conference join request [AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18176]
11-14 14:25:18.924 INFO App Request to join conference hperez@Vidyo_ebatista@Vidyo at router Z7ZYNA9EW8R9B9UXQHFBS677SJDFYA9KP7FK9AJ78UJ200VR0001 using address scip:hq vvr2.vidyo.com:17990:transport=TLS [AppLogicEventThread, AppLogic.cpp:18001]
```

The Process for Logging In Vidyo Desktop Client and Joining a Conference

```
11-14 14:25:18.924 INFO AppGui VIDYO_CLIENT_OUT_EVENT_CALL_S[VIDYO Client] [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3706 ]  
11-14 14:25:18.925 INFO AppGui Conference Forming. Progress[VIDYO Client] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3306 ]  
11-14 14:25:18.937 INFO AppGui - VIDYO_CLIENT_OUT_EVENT_JOIN_PROGRESS [VIDYO Client] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3317 ]  
11-14 14:25:18.942 INFO App Joining using ID CsAPI00000000000000000000000000000000 with user ID of hperez and display name Hairo Perez [ AppLogic.JoinThread, CreateLmiAppParticipat... ]  
11-14 14:25:19.407 INFO AppGui Call accepted by other p[VIDYO Client] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3360 ]  
11-14 14:25:19.471 INFO App joining conference at selected VidyoRouter [ AppLogicEventThread, JoinThread ]  
AppLogic.cpp:5582 ]  
11-14 14:25:19.471 INFO AppGui - VIDYO_CLIENT_OUT_EVENT_JOIN_PROGRESS [VIDYO Client] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3317 ]  
11-14 14:25:19.473 INFO AppGui - VIDYO_CLIENT_OUT_EVENT_JOIN_PROGRESS [VIDYO Client] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3317 ]  
11-14 14:25:19.533 INFO App Now in conference [ AppLogicEventThread, JoinGood, AppLogic.cpp:13468 ]  
11-14 14:25:19.539 INFO LmiApp Adding remote source: Hairo Perez (Logitech B910 HD Webcam) [ Sig Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]  
11-14 14:25:19.539 INFO LmiApp Adding remote source: Hairo Perez (Microphone (Logitech USB Headset)) [ Sig Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]  
11-14 14:25:20.308 INFO LmiApp Adding remote source: Eslyn Batista [ Hairo Perez ] [ Sig Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]  
11-14 14:25:20.308 INFO LmiApp Adding remote source: Eslyn Batista [ Hairo Perez ] [ Sig Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]
```

2. VidyoManager Log

```
2015-11-14 14:23:39.196: INFO: VMSoapIn: VMSoapService[VMSoapIn/VMService.cpp:460: createConference: Conf: hperez@Vidyo_ebatista@Vidyo size: 2, create request rcvd]  
2015-11-14 14:23:39.197: DEBUG: VMCsAPI: VMSoapService[VMSoapIn/VMService.cpp:6226: AddConf: Adding data, Conf:hperez@Vidyo_ebatista@Vidyo, size:2]  
2015-11-14 14:23:39.197: INFO: VMSoapIn: VMSoapService[VMSoapIn/VMService.cpp:486: createConference: conf hperez@Vidyo_ebatista@Vidyo created successfully]  
2015-11-14 14:23:39.209: INFO: VMSoapIn: VMSoapService[VMSoapIn/VMService.cpp:1232: makeCall: makeCall request for EP: D4BED96438210635353933373E798B74C94A3A3F and E7CE020232383438373D492F4EBE1DB0915nf: hperez@Vidyo_ebatista@Vidyo, fromppDataSize: 0, to appDataSize: 133]  
2015-11-14 14:23:39.287: DEBUG: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:3632: EpMsgHandler: received cmd resp from Ep:D4BED96438210635353933373E798B74C94A3A3F  
2015-11-14 14:23:39.287: DEBUG: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:6153: EpChanged: sending VP SOAP Notif about Ep:E7CE020232383438373D492F4EBE1DB0915nf: Ringing(4), reason EndpointStartedRing(9), oldstate: Online(1)  
2015-11-14 14:23:39.330: DEBUG: VMVpNotifSoap: VMVPCClient[VMVpNotifSoap/VMVpNotifSoap.cpp:252: UpdateEndpointStatus_. updateEndpointStatus successful] E7CE020232383438373D492F4EBE1DB0915nf: Ringing(4), reason EndpointStartedRing(9), SeqNum 2891544014547127  
2015-11-14 14:23:39.373: DEBUG: VMCsAPI: EpResponse Thread: CsAPI/VMCsAPI.cpp:3632: EpMsgHandler: received cmd resp from Ep:D4BED96438210635353933373E798B74C94A3A3F  
2015-11-14 14:23:39.373: DEBUG: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:6153: EpChanged: sending VP SOAP Notif about Ep:D4BED96438210635353933373E798B74C94A3A3F state: RingAlerting(8), reason EndpointStartedAlert(14), oldstate: Online(1)
```

The Process for Logging In Vidyo Desktop Client and Joining a Conference

201511-14 14:23:39.399: DEBUG: VMVpNotifSoap: VMVPClientNotifSoap/VMVpNotifSoap.cpp:252:
UpdateEndpointStatus updateEndpointStatus successful, EP D4BED964382E16353539333EF798B74C94A3A3F, state
RingAlerting(8), reason EndpointStartedAlert(14), SeqNum 2905833449918717

3. VidyoRouter Log

201511-14 14:23:21.444: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/LmiCsRouter.c:2389:
LmiCsRouterCreateConf: Received CreateConf command (conferenceId:hperez@Vidyo_ebatista@Vidyo, isSecure=TRUE).
201511-14 14:23:21.518: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/Router/LmiCsRouter.c:2457:
LmiCsRouterAllowEndpoint: Received AllowEndpoint command (endpointId:D4BED964382E16353539333737
EF798B74C94A3A3F, conferenceId:hperez@Vidyo_ebatista@Vidyo, participantId:CsAPI1449029963
fdc5015a41448f80721b6796abaa21, endpointAddress:NULL, endpointInfo:NULL).
201511-14 14:23:21.593: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/Router/LmiCsRouter.c:2457:
LmiCsRouterAllowEndpoint: Received AllowEndpoint command (endpointId:D4BED964382E16353539333737
EF798B74C94A3A3F, conferenceId:hperez@Vidyo_ebatista@Vidyo, participantId:CsAPI1449029963
fdc5015a41448f80721b6796abaa21, endpointAddress:NULL, endpointInfo:NULL).
201511-14 14:23:22.174: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2897:
LmiCsRouterAuthorizeSessionAdd: AuthorizeSessionAddCallback: for endpoint with altId CsAPI1449029963
fdc5015a41448f80721b6796abaa21.
201511-14 14:23:22.174: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886:
LmiCsRouterAuthorizeEndpoint: Endpoint D4BED964382E16353539333EF798B74C94A3A3F (altId:CsAPI1449029963
20869dc5015a41448f80721b6796abaa21) allowed into conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.187: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886:
LmiCsRouterAuthorizeEndpoint: Endpoint D4BED964382E16353539333EF798B74C94A3A3F (altId:CsAPI1449029963
20869dc5015a41448f80721b6796abaa21) allowed into conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.187: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:3027:
LmiCsRouterParticipantJoined: Endpoint D4BED964382E16353539333737EF798B74C94A3A3F (altId:CsAPI1449029963
20869dc5015a41448f80721b6796abaa21) successfully joined secure conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.187: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2323:
LmiCsRouterSendEndpointChanged: Sending EndpointChanged updates
201511-14 14:23:22.964: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:2897:
LmiCsRouterAuthorizeSessionAdd: AuthorizeSessionAddCallback: for endpoint with altId CsAPI1449029963
1e3de9ace0846168817e4c458c4c9d.
201511-14 14:23:22.964: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886:
LmiCsRouterAuthorizeEndpoint: Endpoint D4BED964382E16353539333737EF798B74C94A3A3F (altId:CsAPI1449029963
1e3de9ace0846168817e4c458c4c9d) allowed into conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.969: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:2929:
LmiCsRouterAuthorizeParticipantJoin: AuthorizeParticipantJoinCallback (altId:CsAPI1449029963
18817e4c458c4c9d, conference:hperez@Vidyo_ebatista@Vidyo).
201511-14 14:23:22.969: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886:
LmiCsRouterAuthorizeEndpoint: Endpoint D4BED964382E16353539333737EF798B74C94A3A3F (altId:CsAPI1449029963
1e3de9ace0846168817e4c458c4c9d) allowed into conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.970: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:3027:
LmiCsRouterParticipantJoined: Endpoint D4BED964382E16353539333737EF798B74C94A3A3F (altId:CsAPI1449029963
1e3de9ace0846168817e4c458c4c9d) successfully joined secure conference hperez@Vidyo_ebatista@Vidyo.
201511-14 14:23:22.970: INFO: LmiCsRouter: TCP Socket Engine 1: Lmi/ConferenceServer/Router/LmiCsRouter.c:2323:
LmiCsRouterSendEndpointChanged: Sending EndpointChanged updates

R. Direct Dialing Received from another User via VidyoDesktop

11-14 14:55:59.148 INFO App Received an invite to a-point call [AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18168]

The Process for Logging In Vidyo Desktop Client and Joining a Conference

```
11-14 14:55:59.148 INFO AppGui -VIDYO_CLIENT_OUT_EVENT_CALL_STATUS [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3690 ]
11-14 14:55:59.148 INFO AppGui VIDYO_CLIENT_OUT_EVENT_CALL_STATUS [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3700 ]
11-14 14:55:59.148 INFO AppGui -VIDYO_CLIENT_OUT_EVENT_INCOMING_CALL [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3527 ]
11-14 14:55:59.148 INFO AppGui Creating a new SmartConferenceStartStatus on incoming call [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3537 ]
11-14 14:55:59.149 INFO AppGui Received Incoming Call Request[VidyoDesktopUI] [ [System thread], void __thiscall VDController::HandleIncomingCallRequest(class VDRequestResponseIncomingCall *), ..\source\VDController.cpp:2259 ]
11-14 14:55:59.178 INFO AppGui .....VDRequestResponsePlaySound .req=(154061416) allocated!, id=(31), file=(./sound/incomingCall.wav) [VidyoDesktopUI] [ [System thread], __thiscall VDRequestResponsePlaySound::VDRequestResponsePlaySound(const class QString &,enum VDRequestResponsePlaySoundDefs::CommandType), ..\source\VDRequestResponsePlaySound.cpp:12 ]
11-14 14:55:59.180 INFO AppGui >> Direct P2P Call [VidyoDesktopUI] [ [System thread], void __thiscall VDController::HandleIncomingCallRequest(class VDRequestResponseIncomingCall *), ..\source\VDController.cpp:2268 ]
11-14 14:55:59.180 INFO AppGui Control state changed from: 1 to: 8[VidyoDesktopUI] [ [System thread], void __thiscall VDController::SetActionState(enum VDControllerActionState), ..\source\VDController.cpp:2319 ]
11-14 14:55:59.180 INFO AppGui Menu being changed to state a(8) and online state [VidyoDesktopUI] [ [System thread], void __thiscall VDApplication::OnActionStateChanged(enum VDControllerActionState), ..\source\VDApplication.cpp:1088 ]
11-14 14:55:59.180 INFO AppGui .....~VDRequestResponsePlaySound .req=(154061416) allocated [VD-VC Plugin] [ [System thread], __thiscall VDRequestResponsePlaySound::~VDRequestResponsePlaySound(), ..\source\VDRequestResponsePlaySound.cpp:18 ]
11-14 14:55:59.180 INFO App About to Play RINGTONE [ AppLogicPlaySoundThread, PlayToneUntilStateChanges, AppLogic.cpp:4443 ]
11-14 14:55:59.180 INFO App Using Speakers (Logitech USB Headset) to play ringtone [ AppLogicPlaySoundThread, PlayToneUntilStateChanges, AppLogic.cpp:4471 ]
11-14 14:56:04.364 INFO AppGui Accepting Incoming Call from Eslyn[Batista@VidyoDesktopUI] [ [System thread], void __thiscall VDIIncomingCallWindow::OnAccept(void), ..\source\VDIIncomingCallWindow.cpp:205 ]
11-14 14:56:04.364 INFO AppGui control MCP (VD_REQUEST_TYPE_ACCEPT_OR_DECLINE_INCOMING_VCALL) [ [System thread], void __thiscall VDVCBase::OnIncomingRequest(class VDRequestResponse *), ..\source\VDVCBase.cpp:137 ]
11-14 14:56:04.364 INFO App Response sent to server: fromUserID = Eslyn Batista [ AppLogicEventThread, EmcpAnswer, AppLogic.cpp:20250 ]
11-14 14:56:04.683 INFO App Received conference join request [ AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18176 ]
11-14 14:56:04.683 INFO App Request to join conference ebatista@Vidyo_hperez@Vidyo at router Z7ZYNT9EW8R9B9UXQHFBS677SJDFYA9KP7FK9AJ78UJ200VR0001 using address scip:hq vvr2.vidyo.com:17990;transport=TLS [ AppLogicEventThread, OnJoin, AppLogic.cpp:18001 ]
11-14 14:56:04.683 INFO AppGui -VIDYO_CLIENT_OUT_EVENT_CALL_STATUS [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3690 ]
11-14 14:56:04.683 INFO AppGui VIDYO_CLIENT_OUT_EVENT_CALL_STATUS [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3706 ]
11-14 14:56:04.684 INFO AppGui -VIDYO_CLIENT_OUT_EVENT_JOINING [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVideoClientPlugIn.cpp:3303 ]
11-14 14:56:04.684 INFO AppGui Conference Forming. Progress [VD-VC Plugin] [ [System thread], void __thiscall VDVideoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,v), ..\source\VDVideoClientPlugIn.cpp:3306 ]
```

The Process for Logging In Vidyo Desktop Client and Joining a Conference

```
11-14 14:56:04.719 INFO App Joining using ID CsAP008902391439a50740f3602959ee3545b7 with
userID of hpererez and display name Hairo Perez [ AppLogicJoinThread, CreateLmiAppJoinApp:13071 ]
11-14 14:56:05.269 INFO App joining conference at selected VidyoRouter [ AppLogicJoinThread, JoinThre
AppLogic.cpp:5582 ]
11-14 14:56:05.302 INFO App got connect callback [ Sig Socket/Timer loop, OnJoinAck,
AppLogic.cpp:6090 ]
11-14 14:56:05.302 INFO App Now in conference [ AppLogicEventThread, JoinGood,
AppLogic.cpp:13468 ]
11-14 14:56:05.307 INFO LmiApp Adding remote source: Hairo Perez (Logitech B910 HD Webcam) [ Sig Socket/Timer loop,
OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]
11-14 14:56:05.307 INFO LmiApp Adding remote source: Hairo Perez (Microphone (Logitech USB Headset)) [ Sig
Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]
11-14 14:56:08.822 INFO LmiApp Adding remote source: Eslyn Batista (Logitech B910 HD Webcam) [ Sig Socket/Tim
OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]
11-14 14:56:09.304 INFO LmiApp Adding remote source: Eslyn Batista (Mic Logitech (USB Headset)) [ Sig
Socket/Timer loop, OnRemoteSourceAdded, LmiAppRenderer.c:4270 ]
```

Troubleshooting

This section presents some of the more common errors that appear in the logs, the issues that cause them to occur, and how to resolve them. This section also follows a similar format as the previous section where we show the VidyoDesktop log as well as the VidyoManager and VidyoRouter as a reference when needed.

A. User is Unable to Log In to the VidyoPortal

- › Symptom:
 - Ŷ The user is getting an error message indicating that the VidyoPortal could not be reached from the VidyoDesktop client.
- › Reason:
 - Ŷ The VidyoDesktop client is unable to establish a connection to the VidyoPortal on the TCP port 80/443 and fails to login due to SOAP messaging not being available.
- › Potential Solution:
 - Ŷ Confirm if there is an internet connection available to ensure that the computer is still online and able to reach the VidyoPortal from the computer.
 - Ŷ If an internet connection is not available, confirm from another computer/network to determine if this VidyoPortal is reachable via a web browser, which will allow an administrator to determine if the issue is on the client or server side.

1. VidyoDesktop Log

```
01-18 23:53:10.985 INFO AppEmcpClient EMCP client constructed [D850693163735313833937BE1AA2E479  
[ [System thread], EmcpClientConstruct, AppEmcpClient.cpp:488 ]  
01-18 23:56:14.825 INFO AppGui Login Clicked [VidyoDesktopUI] [ [System thread], void __thiscall  
VDLoginWindow::Login(void),\source\VDLoginWindow.cpp:515 ]  
01-18 23:56:14.826 INFO AppGui ... Login... : LoginRequest:(https://main.vidyo.com/Phone) [System  
thread], void __thiscall VDVidyoClientPlugIn::LoginRequest(class VDRequestResponseLogin  
*), ..\source\VDVidyoClientPlugIn.cpp:974 ]
```

Troubleshooting

```
01-18 23:56:14.833 WARN LmiWinHttp Error 00002efd from SendRequest [ VidyoClientVcsoapThread
RequestResponse, LmiWinHttpStack.c:72 ]
01-18 23:56:14.833 ERROR AppVcsoapClient Soap RequestPortalVersionRequest failed, result code 408
[ VidyoClientVcsoapThread_51, DoHttpPluginSoapRequest, AppVcsoapClient.c:608 ]
01-18 23:56:14.833 ERROR App Portal Version request failed with plugin etrand HTTP status code =408 using
path = Direct [ VidyoClientVcsoapThread_51, VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4255 ]
01-18 23:56:14.834 WARN App Login failed error = 408, linked = 0 and loginState = 3 [ VidyoClientVcsoapThread_
VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4532 ]
01-18 23:56:14.834 ERROR App Attempt to open https://main.vidyo.com/services/ timedout
[ VidyoClientVcsoapThread_51, VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4541 ]
01-18 23:56:14.834 FON AppGui ... Login... : Login credentials rejected. Reason=[NOVIDYOC Plugin] [ [System
thread], void __thiscall VDVidyoClientPlugIn::OnLoginOutEvent(struct VidyoClientOutEventLogin_
*), ..\source\VDVidyoClientPlugIn.cpp:4936 ]
01-18 23:56:14.834 VARN AppGui Logging in failed. Setting Portal state to
VD_CONTROLLER_PORTAL_STATE_LOGGING_IN_FAN[VIDYODesktop] [ [System thread], void __thiscall
VDCControllerLogin::HandleResponseForManualLogin(class VDRequestResponse), ..\source\VDCControllerLogin.cpp:714 ]
01-18 23:56:14.834 INFO AppGui Signed out event received with err[VD408 Plugin] [ [System thread], void
__thiscall VDVidyoClientPlugIn::OnSignedOutEvent(struct VidyoClientOutEventSignedOut_
*), ..\source\VDVidyoClientPlugIn.cpp:5214 ]
```

2. VidyoManager Log

```
201601-18 23:02:156: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:3502: EpMsgHandler: lost Ep:
060936373531383937BE1AA2E479
201601-18 23:02:156: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:5975: EpLost: deleting Ep D85
060936373531383937BE1AA2E479
201601-18 23:02:187: DEBUG: VMVpNotifSoap: VMVPClientPn[VIDYOPortal] NotifSoap/VMVpNotifSoap.cpp:252:
UpdateEndpointStatus_: updateEndpointStatus success[060936373531383937BE1AA2E479], state Offline(0),
reason EndpointLost(0), SeqNum 4149614587858132
```

B. VidyoDesktop Login AttemptFailed

- › Symptom:
 - The login process starts on the VidyoDesktop client, but fails to connect after about a minute causing an error message to display due to invalid credentials.
- › Reason:
 - EMCP signaling (TCP port 17992) is unavailable between the VidyoDesktop and VidyoManager.
 - SOAP connects to the VidyoPortal, but if EMCP is not available to connect to the VidyoManager, there will be an error indicating that the credentials are invalid.
- › Potential Solution:
 - Any applications that prevent EMCP communication such as local or network firewalls, can cause the port to be unavailable.

Troubleshooting

Y Confirm with the network team to determine if this port is indeed available.

1A. VidyoDesktop Log Using Automatic Login Process

```
01-19 00:13:16.690 INFO AppEmcpClient EMCP client construct with EP 10609853735313817937BE1AA2E479
[ [System thread], EmcpClientConstruct, AppEmcpClient.cpp:488 ]
01-19 00:13:16.692 INFO AppEmcpClient Connecting to VidyoManager https://main.vidyo.com:17992 with VM ID
GKZGKCAH74NGG8XK2AKSCJZVXQDHRFPXQX6NM8RWA6AU400VM0001 [ EMCP, EmcpClientStart, AppEmcpClient.cpp:1152 ]
01-19 00:13:16.692 INFO App Sending automatic login started event for user hperez & portal
https://main.vidyo.com/services/ guest = 0 [ [System thread], ReportAutomaticLogin, AppLogic.cpp:19330 ]
01-19 00:13:16.707 INFO App Client started [ [System thread], VidyoClientStart,
VidyoClient.cpp:1460 ]
01-19 00:13:16.707 INFO App Client started Comp [ [System thread], VidyoClientStart,
VidyoClient.cpp:1502 ]
01-19 00:13:16.707 INFO AppGui Successfully initialized VidyoDesktop [ [System thread], __thiscall
VDVidyoClientPlugin::VDVidyoClientPlugin(void)\source\VDVidyoClientPlugin.cpp:540 ]
01-19 00:13:17.713 ERROR LmiCsContactMgr ContactSendRequest 036EA950 failed, Send or QueueMsg failed. [ EMCP,
LmiCsContactMgrContactSendRequest, LmiCsContactMgrContact.c:516 ]
01-19 00:13:19.177 ONTAppGuiUser VidyoDesktop Launched [ [System thread], bool
__thiscall VDApplication::Setup(void)\source\VDApplication.cpp:279 ]
01-19 00:13:19.241 INFO AppGui Showing VidyoDesktop [ [System thread], void __thiscall
VDCController::ShowLoggingInWindow(void)\source\VDCController.cpp:3150 ]
01-19 00:13:46.742 INFO App Connection to VidyoManager failed. Retrying. [ AppLogicEventThread,
OnEmcpEvent, AppLogic.cpp:18133 ]
01-19 00:13:46.742 INFO App VidyoManager connection status is Inactive [ AppLogicEventThread,
SubscribeEvent, AppLogic.cpp:17814 ]
01-19 00:13:46.742 INFO AppGui Switched to UI (nextUiAction) [ [System thread], void __thiscall
__thiscall VDVidyoClientPlugin::OnSwitchToUi(void)\source\VDVidyoClientPlugin.cpp:8974 ]
01-19 00:13:46.994 WARN AppEmcpClient Terminated EMCP connection without waiting for Exit ack [ EMCP, EmcpClient
AppEmcpClient.cpp:1660 ]
01-19 00:13:46.994 INFO AppEmcpClient Connecting to VidyoManager https://main.vidyo.com:17992 with VM ID
GKZGKCAH74NGG8XK2AKSCJZVXQDHRFPXQX6NM8RWA6AU400VM0001 [ EMCP, EmcpClientStart, AppEmcpClient.cpp:1152 ]
01-19 00:13:47.009 ERROR LmiCsContactMgr ContactSendRequest 04104898 failed, Send or QueueMsg failed. [ EMCP,
LmiCsContactMgrContactSendRequest, LmiCsContactMgrContact.c:516 ]
01-19 00:14:17.039 INFO App Connection to VidyoManager failed. Retrying. AppLogicEventThread,
OnEmcpEvent, AppLogic.cpp:18133 ]
01-19 00:14:17.039 INFO App VidyoManager connection status is Inactive [ AppLogicEventThread,
SubscribeEvent, AppLogic.cpp:17814 ]
```

1B. VidyoDesktop Log Using Manual Login Process

```
01-19 00:15:04.962 INFO AppGui Starting VidyoDesktop [ [System thread], void __thiscall
VDLoginWindow::StartAnimation(void)\source\VDLoginWindow.cpp:394 ]
01-19 00:15:04.962 INFO AppGui onsignin animation started [VidyoDesktop] [ [System thread], void
__thiscall VDCController::OnStartTrayIconLoginAnimation(void)\source\VDCController.cpp:2085 ]
01-19 00:15:04.962 INFO AppGui Login Clicked [VidyoDesktop] [ [System thread], void __thiscall
VDLoginWindow::Login(void)\source\VDLoginWindow.cpp:515 ]
01-19 00:15:05.940 INFO App LogIn response received [ VidyoClientVcsoapThread_4,
VcSoapRequestThreadEvent\VIDYOClientSoapInterface.cpp:4450 ]
01-19 00:15:05.940 INFO App Sending SOAP GetPortalFeatures request [ VidyoClientVcsoapThread_4,
VidyoClientGetPortalFeatures, VidyoClientSoapInterface.cpp:2100 ]
01-19 00:15:07.029 INFO App Signin with user hperez, VidyoManager https://main.vidyo.com:17992 (secured),
Portal address https://main.vidyo.com/services/ (VidyoConference(1030).Dbv341) [ AppLogicEventThread, LogicSignIn,
AppLogic.cpp:19567 ]
```

Troubleshooting

```
01-19 00:15:07.021 INFO App VidyoManager connection path reset [ AppLogicEventThread, LogicRes...
AppLogic.cpp:17821 ]
01-19 00:15:07.029 INFO AppEmcpClient Connecting to VidyoManager@192.168.1.2:17992 with VM ID
GKZGKCAH74NGG12AKSCJZVXQDHRFPXQX6NM8RWA6AU400VM0001 [ EMCP, EmcpClientStart, AppEmcpClient.cpp:1152 ]
01-19 00:15:37.078 INFO App Connection to VidyoManager failed. Retrying. [ AppLogicEventThread,
OnEmcpEvent, AppLogic.cpp:18133 ]
01-19 00:15:37.078 INFO App VidyoManager connection status is Inactive [ AppLogicEventThread,
SubscribeEvent, AppLogic.cpp:17814 ]
01-19 00:15:37.078 INFO AppGui Switched to UI (nextUiActivation) [ VD-VC Plugin ] [ [System thread],
__thiscall VDVidyoClientPlugIn::OnSwitchToUi(void) source\VDVidyoClientPlugIn.cpp:8974 ]
01-19 00:15:37.330 WARN AppEmcpClient Terminated EMCP connection without waiting for Exit ack [ EMCP, EmcpClient
AppEmcpClient.cpp:1660 ]
01-19 00:15:37.330 INFO AppEmcpClient Connecting to VidyoManager@192.168.1.2:17992 with VM ID
GKZGKCAH74NGG8XK2AKSCJZVXQDHRFPXQX6NM8RWA6AU400VM0001 [ EMCP, EmcpClientStart, AppEmcpClient.cpp:1152 ]
01-19 00:16:04.957 INFO AppGui Signrequest timedout [VidyoDesktopUI] [ [System thread], void
__thiscall VDLoginWindow::LoginTimedout(void),source\VDLoginWindow.cpp:571 ]
01-19 00:16:04.957 INFO AppGui Ditching login request [VidyoDesktopUI] [ [System thread],
__thiscall VDLoginWindow::DitchLoginRequest(void) source\VDLoginWindow.cpp:544 ]
01-19 00:16:04.957 INFO AppGui Stopping Animation [VidyoDesktopUI] [ [System thread], void __thiscall
VDLoginWindow::StopAnimation(void),source\VDLoginWindow.cpp:408 ]
01-19 00:16:04.957 INFO AppGui tray icon sign in animation[VidyoDesktopUI] [ [System thread], void
__thiscall VDController::OnStopTrayIconLoginAnimation(void),source\VDController.cpp:2091 ]
01-19 00:16:07.028 WARN App Login failed error = 0, linked = 0 and loginState = 7 [ VidyoClientVcsoapThread_4,
VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4532 ]
01-19 00:16:07.028 INFO AppGui Signed out event received [ VD-VC Plugin ] [ [System thread], void
__thiscall VDVidyoClientPlugIn::OnSignedOutEvent(struct VidyoClientOutEventSignedOut_
*), ..\source\VDVidyoClientPlugIn.cpp:5214 ]
01-19 00:16:07.028 INFO AppGui ... Login... : Login credentials [ VD-VC Plugin ] [ [System
thread], void __thiscall VDVidyoClientPlugIn::OnLoginOutEvent(struct VidyoClientOutEventLogIn_
*), ..\source\VDVidyoClientPlugIn.cpp:4936 ]
01-19 00:16:07.028 WARN AppGui Error in [VidyoDesktopUI] [ [System thread], void __thiscall
VDControllerLogin::HandleResponseForManualLogin(class VDRequestResponse),source\VDControllerLogin.cpp:708 ]
01-19 00:16:07.028 WARN AppGui Logging in failed. Setting Portal state to
VD_CONTROLLER_PORTAL_STATE_LOGGING_IN_FAILED [VidyoDesktopUI] [ [System thread], void __thiscall
VDControllerLogin::HandleResponseForManualLogin(class VDRequestResponse),source\VDControllerLogin.cpp:714 ]
```

C. VidyoDesktop Client is Unable to Communicate with the VidyoManager

> Symptom:

- The user is able to log in, but unable to join the meeting due to an immediate error message stating A f ` e ` d \ \ k ` e ^ '] X ` c \ [%
- The user attempts to join the meeting, but the join button grays out, and then the system logs them off due to a network error.

> Reason:

Troubleshooting

- Y The VidyoDesktop client uses EMCP (TCP port 1799) to allow a user to successfully register to the VidyoManager and maintain signaling on the same port.
 - Y If this becomes unavailable, then the user will not be able to login.
 - Y If the user logged in with their VidyoDesktop credentials, the user can no longer stay logged in to the VidyoDesktop client.
- > Potential Solutions:
- Y Changes to firewall rules while connected to a call may cause this to occur. Confirm if other users are unable to log in to their VidyoDesktop client.
 - Y Log into the VidyoManager address.
 - Y Test from another subnet to confirm if the connection is lost on the infrastructure side.

1. VidyoDesktop Log

```
01-19 00:04:55.451 INFO AppGui Room Join Request [VidyoDesktop] [ [System thread], void __thiscall VDController::OnRequest(class VDRequestResponse *)source\VDController.cpp:1184 ]  
01-19 00:04:55.453 INFO AppGui Joining Room: Hairo [VidyoClientPlugIn] [ [System thread], void __thiscall VDVidyoClientPlugIn::CallJoinOrInvite(class VDRequestResponse *)source\VDVidyoClientPlugIn.cpp:1893 ]  
01-19 00:04:55.970 INFO App Received conference join request [AppLogicEventThread, OnEmcpAppLogic.cpp:18176]  
01-19 00:04:55.970 INFO App Request for remote hperez@Main.vidyo.com at router NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJOOVR0001 using address scip:ny1 vvr3.vidyo.com:17990:transport=TLS [AppLogicEventThread, EmcpJoin, AppLogic.cpp:18001]  
01-19 00:04:55.995 INFO App Adding user ID CsAPI1452665799c22fa59b8d0c1862a8cc70b86f19f with user ID of hperez and display name Hairo Perez [AppLogicJoinThread, CreateLmiAppParticipant, AppLogic.cpp:13071]  
01-19 00:04:56.355 INFO App joining conference [VidyoDesktop] [AppLogicJoinThread, JoinThreadEntry, AppLogic.cpp:5582]  
01-19 00:04:56.504 INFO App Now in conference [AppLogicEventThread, JoinGood, AppLogic.cpp:13468]  
01-19 00:10:00.870 ERROR LmiCsEpClient EpClient D60936373531383417937BE1AA2E479 timeout HeartbeatAck, ignoring [EpClient Timer Manager, LmiCsEpClientReceivedHeartbeatAck, LmiCsEpClient.c:1546]  
01-19 00:10:10.871 ERROR LmiCsEpClient EpClient D60936373531383417937BE1AA2E479 timeout HeartbeatAck, ignoring [EpClient Timer Manager, LmiCsEpClientReceivedHeartbeatAck, LmiCsEpClient.c:1546]  
01-19 00:10:20.872 ERROR LmiCsEpClient EpClient D60936373531383417937BE1AA2E479 timeout HeartbeatAck, ignoring [EpClient Timer Manager, LmiCsEpClientReceivedHeartbeatAck, LmiCsEpClient.c:1546]  
01-19 00:10:22.964 INFO LmiApp Removing remote source: Hairo Perez (Logitech HD Webcam C510) [Sig Socket/Timer loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372]  
01-19 00:10:22.964 INFO LmiApp Removing remote source: Hairo Perez (Headset Microphone (Logitech B530 USB Headset)) [Sig Socket/Timer loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372]  
01-19 00:10:22.964 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com:17990:transport=TLS;tag=FDA4E7CAC2ADB392 failed [Sig Socket/Timer loop, LmiRemoteEntitySendPacket, LmiRemoteEntity.c:437]  
01-19 00:10:22.965 ERROR LmiScipSignalResponse 41 <sessionInitiate>: Shutting down [Sig Socket/Timer loop, LmiScipSignalingStackLogReplies_, LmiScipSignalingStack.c:484]
```

Troubleshooting

```
01-19 00:10:22.970 ERROR LmiScipSignalResponse 42 <sessionInitiate>: Shutting down [ Sig Socket/Timer loop, LmiScipSignalingStackLogReplies_, LmiScipSignalingStack.c:484 ]
01-19 00:10:22.983 ERROR LmiCmcpSignalResponse 16 <conferenceShowSelected>: Unknown dialog [ Sig Socket/Timer loop, LmiCmcpSignalingStackLogReplies_, LmiCmcpSignalingStack.c:212 ]
01-19 00:10:22.997 INFO AppGot connection failed callback [ Sig Socket/Timer loop, OnRemoteDisconnect, AppLogic.cpp:6136 ]
01-19 00:10:22.998 INFO App Received APP_CALLBACKEVENT_REMOTE_DISCONNECT [ AppLogicEventThread, OnCallbackEvent, AppLogic.cpp:16580 ]
01-19 00:10:22.998 INFO App Disconnected from VidyoRouter [ AppLogicEventThread, RemoteDisconnect, AppLogic.cpp:14980 ]
01-19 00:10:23.597 INFO App Disconnected by server [ AppLogicEventThread, RemoteDisconnect, AppLogic.cpp:15000 ]
01-19 00:10:23.597 INFO App Cleaning up conference [ AppLogicEventThread, Cleanup, AppLogic.cpp:6024 ]
01-19 00:10:23.769 INFO App Conference status cleared [ AppLogicEventThread, ClearConferenceStatus, AppLogic.cpp:1437 ]
01-19 00:10:23.769 INFO AppGui disconnected from conference, or lost service [ VidyoRouter ] [ System thread ], void __thiscall VDVidyoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVidyoClientPlugIn.cpp:3252 ]
01-19 00:10:23.774 INFO AppGui Conference termination: conclusion [ VidyoDesktopPI ] [ System thread ], void __thiscall VDCallWindow::OnConferenceEndedInvoluntarily(enum VDCallWindowConclusionType), ..\source\VDCallWindow.cpp:5178 ]
01-19 00:10:30.871 ERROR LmiCsEpClient EpClient 060936373531383417937BE1AA2E47 timeout HeartbeatAck, ignoring [ EpClient Timer Manager, LmiCsEpClientReceivedHeartbeatAck, LmiCsEpClient.c:1546 ]
01-19 00:10:32.871 INFO App Lost connection with VidyoManager [ AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18125 ]
01-19 00:10:32.871 INFO App Client unregistered from VidyoManager [ AppLogicEventThread, OnEmcpEvent, AppLogic.cpp:18118 ]
01-19 00:10:32.871 INFO App VidyoManager connection status is Inactive [ AppLogicEventThread, SubscribeEvent, AppLogic.cpp:17814 ]
01-19 00:10:32.871 WARN AppGui Backend connection lost [ VidyoDesktopPI ] [ System thread ], void __thiscall VDController::OnPlugInResponse(class VDRequestResource), ..\source\VDController.cpp:1943 ]
01-19 00:10:33.051 INFO App Sending SOAP Search My Contacts request [ VidyoClientVcsoapThread_33, VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4702 ]
01-19 00:10:33.051 INFO App Sending SOAP Search by Entity ID request [ VidyoClientVcsoapThread_33, VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:4822 ]
01-19 00:10:33.052 INFO AppGui --AddMy Contacts (12 contacts) [ VD-VC Plugin ] [ System thread ], void __thiscall VDVidyoClientPlugIn::onRetrievedMyContacts(struct VidyoClientPrivateOutEventPortalDataCacheRetrieve_*), ..\source\VDVidyoClientPlugIn.cpp:5630 ]
01-19 00:10:33.052 INFO AppGui --AddMy Rooms (3 contacts) [ VD-VC Plugin ] [ System thread ], void __thiscall VDVidyoClientPlugIn::onRetrievedMyContacts(struct VidyoClientPrivateOutEventPortalDataCacheRetrieve_*), ..\source\VDVidyoClientPlugIn.cpp:5632 ]
01-19 00:10:33.052 INFO AppGui --InScribeHuddyRequest ENDED [ VD-VC Plugin ] [ System thread ], void __thiscall VDVidyoClientPlugIn::onRetrievedMyContacts(struct VidyoClientPrivateOutEventPortalDataCacheRetrieve_*), ..\source\VDVidyoClientPlugIn.cpp:5709 ]
```

2. VidyoManager Log

```
201601-19 00:10:18.139: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:3502: EpMsgHandler: lost Ep:D85060936373531383417937BE1AA2E479
201601-19 00:10:18.139: INFO: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:5975: EpLost: deleting Ep D85060936373531383417937BE1AA2E479
201601-19 00:10:18.214: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/VMCsAPI.cpp:3220: VrMsgHandler: received cmd resp from Vr:NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUA3BX7BJOOVR0001
201601-19 00:10:18.273: INFO: VMSoapIn: VMSoapServiceSoapIn/VMService.cpp:1062: deleteConference: deleteConf request for Conf: hperez@Main.vidyo.com
```

Troubleshooting

```
20160119 00:10:18.273: INFO: VMCsAPI: VMSoapService.csAPI/VMCsAPI.cpp:1824: HandleRequestsipgces  
internal deleteConf msg, conf:hperez@Main.vidyo.com  
20160119 00:10:18.343: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/VMCsAPI.cpp:3220: VrMsgHandler: received  
cmd resp from Vr:NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUA3BX7BJOOVR0001  
20160119 00:10:18.343: INFO: VMCsAPI: VMSoapService.csAPI/VMConf.cpp:31: FindConf:  
Conf:hperez@Main.vidyo.com not found  
20160119 00:10:18.343: DEBUG: VMCsAPI: VMSoapService.csAPI/VMCsAPI.cpp:1693: HandlePendingReq:  
VMConf::FindConf failed for conf:hperez@Main.vidyo.com, no need to remove req 0x7f495c023970  
20160119 00:10:18.343: INFO: VMSoapIn: VMSoapService.csAPI/VMService.cpp:1090: deleteConference: conf  
hperez@Main.vidyo.com deleted successfully  
20160119 00:10:18.343: INFO: VMCsAPI: VMIntMsgHandler.csAPI/VMConf.cpp:31: FindConf:  
Conf:hperez@Main.vidyo.com not found  
20160119 00:10:18.343: WARNING: VMCsAPI: VMIntMsgHandler.csAPI/VMCsAPI.cpp:1716: ProcessIntConfReq:  
VMConf::FindConf failed for conf:hperez@Main.vidyo.com  
20160119 00:10:18.345: DEBUG: VMVpNotifSoap: VMVPClient.csAPI/VMVpNotifSoap.cpp:252:  
UpdateEndpointStatus_: updateEndpointStatus successful, EPID 36373531383417937BE1AA2E479, state Offline(0),  
reason EndpointLost(0), SeqNum 4150306239277664
```

D. User isUnable to Join Conference afterClicking the Join Conference Button

- › Symptom:
 - ÿ The userattemptsto join a conference byclicking on the green icon but the Joining screenfreezesand the user is never connectedto the conference.
- › Reason:
 - ÿ The VidyoRouter SCIP port (TCP 17990) is not available to not being able to reach theVidyoRouter assigned to the userfrom the cloud rules.
 - ÿ The VidyoProxy (TCP port 443) is unavailable to connectas well This is important toknow because the client will attempt to connect twice, using the normal method of connecting to the VidyoRouter via SCIP and then by using VidyoProxy (along with any web proxies if available)if the SCIP port is unable to be reached.
- › Potential Solution:
 - ÿ In this scenario,the VidyoManager is aware of the VidyoRouter, but the user cannot reach it on its required ports.
 - ÿ Verify if other users from other computers and/or network are able to join a conference using this same VidyoRouter.

Troubleshooting

- Y Firewall rules to these ports may potentially cause this to occur if rules are not set properly.

1A. VidyoDesktop Log on First Attempt

```
01-18 23:59:04.092 INFO App Registered using participant ID C5AP159f605055782c6f62d  
c2c963ae0f4c0d97 [ AppLogicEventThread, EmcpRegistered, AppLogic.cpp:18067 ]  
01-18 23:59:17.275 INFO App Sending SOAP Join Conference request [ VidyoClientVcsoapThread_21  
VcSoapRequestThreadEntry, VidyoClientSoapInterface.cpp:3547 ]  
01-18 23:59:17.776 INFO App Request to join conference hperez@Main.vidyo.com at router  
NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6OMRUA3BX7BuG0yR0D address scip:my1-  
vvr3.vidyo.com:17990;transport=TLS [ AppLogicEventThread, EmcpJoin, AppLogic.cpp:18001 ]  
01-18 23:59:17.88 INFO App Using TLS for conference control signaling with router [ AppLogicJoinThread,  
CreateCsSignalingTransport, AppLogic.cpp:33914 ]  
01-18 23:59:18.213 INFO App joining conference at selected VidyoRoutercJoinThread,[ AppLogicJoinThread,  
AppLogic.cpp:5582 ]  
01-18 23:59:18.216 ERROR LmiScipSignaling No response received for sessionInitiate. (Request 1) [ Sig Socket/Timer loop,  
LmiScipDialogProcessResponse, LmiScipDialog.c:309 ]  
01-18 23:59:18.226 INFO App Got connection failed callback [ Sig Socket/Timer loop,  
OnRemoteDisconnect, AppLogic.cpp:6136 ]  
01-18 23:59:18.228 INFO App Cleaning up conference [ AppLogicJoinThread, Clea  
AppLogic.cpp:6024 ]
```

1B. VidyoDesktop Log on Second Attempt

```
01-18 23:59:18.315 INFO App Joining C5AP159f605055782c6f62d963ae0f4c0d97 with HD  
of hperez and display name Hairo Perez [ AppLogicJoinThread, LmiAppParticipant, AppLogic.cpp:13071 ]  
01-18 23:59:18.315 INFO AppWebProxy Starting AppWpadAutoDiscoverWebProxyForUrl Baridyy1com  
[ AppLogicJoinThread, AppWpadAutoDiscoverWebProxyForUrl, AppWpadClient.cpp:101 ]  
01-18 23:59:18.316 INFO AppWebProxy WinHttpGetProxyForUrl failed to get Proxy Info with error 12180!  
[ AppLogicJoinThread, AppWpadAutoDiscoverWebProxyForUrl, AppWpadClient.cpp:301 ]  
01-18 23:59:18.316 INFO App Using secured RTP transport media tran [ AppLogicJoinThread,  
CreateSecureProxiedLocalParticipant, AppLogic.cpp:34254 ]  
01-18 23:59:18.317 INFO App Using VidyoProxy atm1vvr3.vidyo.com:443 for media. VidyoProxy TLS = 0  
[ AppLogicJoinThread, CreateCsMediaTransport, AppLogic.cpp:34111 ]  
01-18 23:59:18.318 INFO App Using VidyoProxy atm1vvr3.vidyo.com:443 for conference control signaling.  
VidyoProxy TLS = 0 [ AppLogicJoinThread, CreateCsSignalingTransport, AppLogic.cpp:33903 ]  
01-18 23:59:18.8 INFO App Using TLS for conference control signaling with router [ AppLogicJoinThread,  
CreateCsSignalingTransport, AppLogic.cpp:33914 ]  
01-18 23:59:18.318 INFO App Call thru VidyoProxy. Using 0.0.0.0:0 as media transport [ AppLogicJoinThread,  
LogicCreateVidyoProxyMediaTransportAddress, AppLogic.cpp:8222 ]  
01-18 23:59:18.333 ERROR LmiCsVidyoProxy ProxyUdpTransportSocketInitiateAndWait: Attempt to create UDP socket on  
ProxyServer failed or timed out. [ AppLogicJoinThread, LmiCsVidyoProxyUdpTransportSocketInitiateAndWait,  
LmiCsVidyoProxyUdpTransport.c:1479 ]  
01-18 23:59:18.333 ERROR LmiCsVidyoProxy ProxyUdpTransportCreateSocket: ProxyUdpTransportSocketInitiateAndWait fail  
[ AppLogicJoinThread, LmiCsVidyoProxyUdpTransportCreateSocket, LmiCsVidyoProxyUdpTransport.c:374 ]  
01-18 23:59:18.333 ERROR LmiCsVidyoProxy ProxyUdpTransportCreateSocketPair: creation of first socket failed.  
[ AppLogicJoinThread, LmiCsVidyoProxyUdpTransportCreateSocketPair, LmiCsVidyoProxyUdpTransport.c:406 ]  
01-18 23:59:18.334 ERROR Lmilce ICE media stream 07E2E4AC: could not bind sockets for interface 0 (UDP/0.0.0.0:  
components 1 and 2 [ AppLogicJoinThread, ConstructLocalCandidatesForInterface, LmilceMediaStream.c:1980 ]  
01-18 23:59:18.334 ERROR Lmilce Media connection for video failed with error code: 4 [ AppLogicJoinThread,  
LmiAppParticipantConstructEx, LmiAppParticipant.c:494 ]  
01-18 23:59:18.335 ERROR App LmiAppParticipantConstructEx() returned error [ AppLogicJoinThread,[ AppLogi  
CreateSecureProxiedLocalParticipant, AppLogic.cpp:34278 ]
```

Troubleshooting

```
01-18 23:59:18.336 ERROR App CreateSecureProxiedLocalParticipant() returned error! [ AppLogicJoinThread,
CreateLmiAppParticipant, AppLogic.cpp:13115 ]
01-18 23:59:18.336 ERROR App CreateLmiAppParticipant() returned error! [ AppLogicJoinThread,
JoinThreadEntry, AppLogic.cpp:5418 ]
01-18 23:59:18.336 INFO  App Conference status cleared [ AppLogicJoinThread, Cle
AppLogic.cpp:1437 ]
01-18 23:59:18.371 INFO  AppGui Conference termination: conclusion[TypeDesktop] [ [System thread],
void __thiscall VDCALLWindow::OnConferenceEndedInvoluntarily(enum
VDCALLWindowConclusionType\source\VDCALLWindow.cpp:5178 ]
```

2. VidyoManager Log

```
201601-18 23:59:12.832: INFO: VMSoapIn: VMSoapService.csapiIn/VMService.cpp:460: createConference: Conf:
hperez@Main.vidyo.com size: 300, create request rcvd
201601-18 23:59:12.832: DEBUG: VMSoapService.csapiIn/VMCsAPI.cpp:6226: AddConf: Adding data,
Conf:hperez@Main.vidyo.com, size:300
201601-18 23:59:12.832: INFO: VMSoapIn: VMSoapService.csapiIn/VMService.cpp:486: createConference: conf
hperez@Main.vidyo.com created successfully
201601-18 23:59:12.835: DEBUG: VMCsAPI: VMSoapService.csapiIn/VMCsAPI.cpp:6535: GetSequenceForEP: New
conference hperez@Main.vidyo.com, select[NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJ00VR0001
EP D85060936373531383937BE1AA2E479
201601-18 23:59:12.905: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/VMCsAPI.cpp:3220: VrMsgHandler: received
cmd resp from Vr:[NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJ00VR0001
201601-18 23:59:12.905: DEBUG: VMCsAPI: VMSoapService.csapiIn/VMConf.cpp:65: AddVR: adding vrId
NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJ00VR0001, vr 0x7f4974001c70, grp 89, from conf
hperez@Main.vidyo.com
201601-18 23:59:12.975: DEBUG: VMCallControl: VMSoapService.csapiIn/VMCallControl.cpp:307: AddEp:
AddEpAsync successful for EP D85060936373531383937BE1AA2E479 conf hperez@Main.vidyo.com
201601-18 23:59:13.088: DEBUG: VMVpNotifSoap: VMVPClient.csapiIn/VMVpNotifSoap/VMVpNotifSoap.cpp:252:
UpdateEndpointStatus_: updateEndpointStatus successful for EP D85060936373531383937BE1AA2E479, state
WaitJoiningConference(2), reason EndpointStartedJoin(6), SeqNum 4149966016533923
201601-18 23:59:13.628: DEBUG: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:6112: EpChanged: sending VP
SOAPNotif about Ep:D85060936373531383937BE1AA2E479 state: Online(1), reason EndpointQuitConference(2),
oldstate: WaitJoiningConference(2)
201601-18 23:59:13.628: WARNING: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:6112: EpChanged: ep D85
060936373531383937BE1AA2E479 returned to online state isn't in conference, yet had vr
(NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJ00VR0001) info
201601-18 23:59:13.697: DEBUG: VMCsAPI: EpControl Response Thread: CsAPI/VMCsAPI.cpp:6153: EpChanged: sending VP
SOAPNotif about Ep:D85060936373531383937BE1AA2E479 state: Online(1), reason EndpointQuitConference(2),
oldstate: WaitJoiningConference(2)
201601-18 23:59:13.710: DEBUG: VMCsAPI: VMVPClient.csapiIn/VMCsAPI.cpp:4754: RemoveEpVR: RemoveEpVR: conf
hperez@Main.vidyo.com, ep D85060936373531383937BE1AA2E479
201601-18 23:59:13.710: ERROR: VMCsAPI: VMVPClient.csapiIn/VMCsAPI.cpp:4766: RemoveEpVR: can't find VR for EP
D85060936373531383937BE1AA2E479, conf hperez@Main.vidyo.com
201601-18 23:59:13.710: ERROR: VMCallControl: VMVPClient.csapiIn/VMCallControl.cpp:1173:
VMAAddEPSMLocked: RemoveEpVR failed for -D85060936373531383937BE1AA2E479 conf hperez@Main.vidyo.com
201601-18 23:59:13.738: INFO: VMSoapIn: VMSoapService.csapiIn/VMService.cpp:1062: deleteConference: deleteConf
request for Conf: hperez@Main.vidyo.com
```

E. VidyoDesktop is not Communicating to VidyoRouter via the SCIP Port

- › Symptom:
 - Ŷ An ongoing call has media passing through back and forth, but the call disconnects suddenly.
- › Reason:
 - Ŷ The VidyoDesktop client is using the TCP port 17990 as the signaling port to the VidyoRouter.
 - Ŷ If this communication is not available, the client immediately prompts an error message indicating a general error.
 - Ŷ If this connection disconnects while in the middle of the call, the VidyoDesktop client tries to reestablish the connection to this port a few times. If there is no success, the call will end due to loss of signal from the client to the VidyoRouter.
 - Ŷ The VidyoRouter will indicate the participant ID that is failing to communicate to it.
- › Potential Solution:
 - Ŷ Verify that the port is indeed available to this specified VidyoRouter, such as firewall rules allowing this communication to be available.
 - Ŷ Try having another user attempt to join into a conference using the same VidyoRouter.
 - Ŷ Confirm if the user is experiencing the same issue when attempting to connect to other VidyoRouters. This may help in determining if the issue is isolated to the one user/subnet or the infrastructure.

1. VidyoDesktop Log

```
01-18 23:44:04.874 INFO App Registered using [0x14524D078184f4d9f0730b994dcba  
549ae03c37c42]@0x1000000000000000000000000000000000000000000000000000000000000000  
01-18 23:45:18.446 ERROR LmiScipSignaling No response received for sessionInitiate. (Request 26) [ Sig Socket/Timer loop,  
LmiScipDialogProcessResponse, LmiScipDialog.c:309 ]  
01-18 23:45:25.947 ERROR LmiScipSignaling No response received for sessionInitiate. (Request 27) [ Sig Socket,  
LmiScipDialogProcessResponse, LmiScipDialog.c:309 ]
```

Troubleshooting

```
01-18 23:45:33.449 ERROR LmiScipSignaling No response received for sessionInitiate. (Request 28) [ Sig Socket/Timer loop, LmiScipDialogProcessResponse, LmiScipDialog.c:309 ]
01-18 23:45:40.949 ERROR LmiScipSignaling No response received for sessionInitiate. (Request 29) [ Sig Socket/Timer loop, LmiScipDialogProcessResponse, LmiScipDialog.c:309 ]
01-18 23:45:48.445 ERROR LmiScipSignaling Terminating session on watchdog expiry [ Socket/Timer loop, SessionWatchDogTimerExpiryCallback, LmiScipDialog.c:139 ]
01-18 23:45:48.445 WARN LmiScipSessionDialog Session refresh failed for session [1/944/outgoing] towards scip:hperez@Main.vidyo.com@nym1-vvr3.vidyo.com:17990;transport=TLS, Terminating the session [ Socket/Timer loop, RefreshFailed, LmiScipSessionDialog.c:1640 ]
01-18 23:45:48.450 INFO LmiApp Removing remote source: Hairo Perez (Logitech HD Webcam C510) [ Socket/Timer loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372 ]
01-18 23:45:48.450 INFO LmiApp Removing remote source: Hairo Perez (Headset Microphone (Logitech B530 USB Headset)) [ Socket/Timer loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372 ]
01-18 23:45:48.450 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@nym1-vvr3.vidyo.com:17990;transport=TLS;tag=C1525C5634B29441 failed [ Socket/Timer loop, LmiRemoteEntitySendPacket, LmiRemoteEntity.c:437 ]
01-18 23:45:48.451 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@nym1-vvr3.vidyo.com:17990;transport=TLS;tag=C1525C5634B29441 failed [ Socket/Timer loop, LmiRemoteEntitySendPacket, LmiRemoteEntity.c:437 ]
01-18 23:45:48.451 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@nym1-vvr3.vidyo.com:17990;transport=TLS;tag=C1525C5634B29441 failed [ Socket/Timer loop, LmiRemoteEntitySendPacket, LmiRemoteEntity.c:437 ]
01-18 23:45:48.473 INFO AppGot connection failed callback [ Socket/Timer loop, OnRemoteDisconnect, AppLogic.cpp:6136 ]
01-18 23:45:48.473 INFO App Received APP_CALLBACKEVENT_REMOTE_DISCONNECT [ AppLogicEventThread, OnCallbackEvent, AppLogic.cpp:16580 ]
01-18 23:45:48.473 INFO App Disconnected from VidyoRouter [ AppLogicEventThread, RemoteDisconnect, AppLogic.cpp:14980 ]
01-18 23:45:48.494 ERROR App Connection to server lost [ AppLogicEventThread, RemoteDisconnect, AppLogic.cpp:15010 ]
01-18 23:45:48.494 INFO AppVIDYO_CLIENT_OUT_EVENT_CALL_STATE: Disconnected [ System thread], void __thiscall VDVidyoClientPlugIn::OnOutEvent(VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVidyoClientPlugIn.cpp:3712 ]
01-18 23:45:48.494 INFO App Cleaning up conference [ AppLogicEventThread, Cleanup, AppLogic.cpp:6024 ]
01-18 23:45:48.650 INFO App Conference status cleared [ AppLogicEventThread, ClearConf, AppLogic.cpp:1437 ]
01-18 23:45:48.650 INFO App disconnected from conference, or lost server connection [ VDVC Plugin ] [ System thread], void __thiscall VDVidyoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void *), ..\source\VDVidyoClientPlugIn.cpp:3252 ]
```

2. VidyoRouter Log

```
201601-18 23:44:56.534: ERROR: LmiScipSignaling: SDK Timer Manager: LmiScip/PlugIn/LmiScipDialog.c:139: SessionWatchDogTimerExpiryCallback: Terminating session on watchdog expiry
201601-18 23:44:56.534: WARNING: LmiScipSessionDialog: SDK Timer Manager
LmiScip/PlugIn/LmiScipSessionDialog.c:164: RefreshFailed: Session refresh failed for session [944/1/incoming] towards scip:CsAPI1452660785584f4d9f0730b994dc5549ae03c37c42e8;transport=TLS, Terminating the session
201601-18 23:44:56.534: ERROR: LmiConferenceManager: SDK Timer Manager
Lmi/ConferenceManager/LmiParticipant.c:863: LmiParticipantSetNumberOfLoudestSpeakers_: No EP session for scip:CsAPI14526607884f4d9f0730b994dc5549ae03c37c42e81;transport=TLS
201601-18 23:44:56.534: ERROR: LmiProtocolStack: SDK Timer Manager
LmiRemoteEntitySendPacket: Send to scip:CsAPI1452660789f0730b994dc5549ae03c37c42e81;transport=TLS;tag=6E6416AED174539C failed
201601-18 23:44:56.534: ERROR: LmiConferenceManager: SDK Timer Manager
Lmi/ConferenceManager/LmiParticipant.c:899: LmiParticipantRemoveRoute: Participant scip:CsAPI1452660781f4d9f0730b994dc5549ae03c37c42e81;transport=TLS has no EP session
```

Troubleshooting

```
20160118 23:44:56.534: ERROR: LmiConferenceManager: SDK Timer-Manager  
Lmi/ConferenceManagerParticipant.c:899: LmiParticipantRemoveRoute: Participant scip:CsAPI1452660781  
f4d9f0730b994549ae03c37c42e81;transport=TLS has no EP session  
20160118 23:44:56.534: INFO: LmiCsRouter: SDK Timer-Manager  
LmiCsRouterParticipantLeft: ParticipantLeftCallback (altId:CsAPI145266078130b994549ae03c37c42e81,  
conference:hperez@Main.vidyo.com).  
20160118 23:44:56.534: INFO: LmiCsRouter: SDK Timer-Manager  
LmiCsRouterParticipantLeft: Endpoint 160936373531343937BE1AA2E479 (altId:CsAPI1452660781  
f4d9f0730b994549ae03c37c42e81) left conference:hperez@Main.vidyo.com
```

F: User Disconnecting from a Call While in a Conference Due to No Media

> Symptoms:

- Ŷ Joining into a conference but getting a black screen from other users, then disconnecting after few seconds.
- Ŷ All panes from other users freeze while in the middle of a call and the call disconnects after some time.

> Reason:

- Ŷ This is due to UDP traffic not being available from the VidyoDesktop client to the VidyoRouter or vice versa.
- Ŷ By default, UDP ports 50,000-65,535 are used bidirectionally between VidyoDesktop and VidyoRouter to send media back and forth between the users that are in the call. This instance can happen at any point such as at the beginning or during the conference call.
- Ŷ An established SCIP allows connectivity into the conference, but there is no media passing through in which the user disconnects from the call after no media is sent bidirectionally for 30 seconds.

> Potential Solutions:

- Ŷ Firewall rules may prevent the media from passing in either both directions.
- Ŷ Ensure that the correct UDP port range match on both the VidyoDesktop and VidyoRouter to help prevent this issue.
- Ŷ Verify there are no UDP timeouts set for Vidyo, or that the UDP timeout is set to a higher amount of time.
- Ŷ Local antivirus software may detect this and not allow the traffic to pass through as well.

1. VidyoDesktop Log

```
01-19 00:02:24.721 INFO App Request to join conference hperez>Main.vidyo.com at router  
NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7B[unresolved address scip:my1-  
vvr3.vidyo.com:17990:transport] [AppLogicEventThread, EmcpJoin, AppLogic.cpp:18001 ]
```

Troubleshooting

```
01-19 00:02:24.766 INFO App Joining using ID CsApp595269878dc5e49ad11e0af83d6ed2cf8 with
userID of hperez and display name Hairo Perez [ AppLogicJoinThread, CreateSpannedAppLogic.cpp:13071 ]
01-19 00:02:25.106 INFO App joining conference at selected VidyoRouter [ AppLogicJoinThread, JoinThread
AppLogic.cpp:5582 ]
01-19 00:02:25.247 INFO App Now in conference [ AppLogicEventThread, JoinGood,
AppLogic.cpp:13468 ]
01-19 00:02:25.294 ERROR LmiTransport Error writing to UDP socket 4212: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.315 ERROR LmiTransport Error writing to UDP socket 4264: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.335 ERROR LmiTransport Error writing to UDP socket 4356: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.376 ERROR LmiTransport Error writing to UDP socket 4272: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.397 ERROR LmiTransport Error writing to UDP socket 4364: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.417 ERROR LmiTransport Error writing to UDP socket 4180: Address not available (6) [ Socket/Timer loop
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.438 ERROR LmiTransport Error writing to UDP socket 4304: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.459 ERROR LmiTransport Error writing to UDP socket 4396: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.479 ERROR LmiTransport Error writing to UDP socket 4220: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.500 ERROR LmiTransport Error writing to UDP socket 4312: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:25.520 ERROR LmiTransport Error writing to UDP socket 4404: Address not available (6) [ Socket/Timer loop,
LmiUdpConnectionSend, LmiUdpTransport.c:82 ]
01-19 00:02:33.153 WARN LmiRtp RTP session 0A572E28: connectivity checking complete, success=false [ Socket/Timer
loop, LmiRtpSessionOnIceConnectivityCheckingComplete, LmiRtpSession.c:748 ]
01-19 00:02:33.174 WARN LmiRtp RTP session 0A573480: connectivity checking complete, success=false [ Socket/Timer
loop, LmiRtpSessionOnIceConnectivityCheckingComplete, LmiRtpSession.c:748 ]
01-19 00:02:33.256 WARN LmiRtp RTP session 0A2BE458: connectivity checking complete, success=false [ Socket/Timer
loop, LmiRtpSessionOnIceConnectivityCheckingComplete, LmiRtpSession.c:748 ]
01-19 00:02:55.289 ERROR LmiScipSignaling Terminating session Refresh NACK (Unknown dialog) [ Sig Socket/Timer
loop, RefresherProcessResponse_, LmiScipDialog.c:85 ]
01-19 00:02:55.289 WARN LmiScipSessionDialog Session refresh failed for session [1/946/outgoing] towards
scip:hperez@Main.vidyo.com@vvr3.vidyo.com:17990;transport=TLS, Terminating the session [ Sig Socket/Timer loop,
RefreshFailed, LmiScipSessionDialog.c:1640 ]
01-19 00:02:55.290 INFO LmiApp Removing remote source: Hairo Perez (Logitech HD Webcam C510) [ Sig Socket/Timer
loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372 ]
01-19 00:02:55.290 INFO LmiApp Removing remote source: Hairo Perez (Headset Microphone (Logitech B530 USB
Headset)) [ Sig Socket/Timer loop, OnRemoteSourceRemoved, LmiAppRenderer.c:4372 ]
01-19 00:02:55.290 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@vvr3.vidyo.com:17990;transport=TLS;tag=C04225DEEB63362E failed [ Sig Socket/Timer loop, LmiRemoteEntitySendPacket,
LmiRemoteEntity.c:437 ]
01-19 00:02:55.291 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@vvr3.vidyo.com:17990;transport=TLS;tag=C04225DEEB63362E failed [ Sig Socket/Timer loop, LmiRemoteEntitySendPacket,
LmiRemoteEntity.c:437 ]
01-19 00:02:55.291 ERROR LmiProtocolStack Send to scip:hperez@Main.vidyo.com@vvr3.vidyo.com:17990;transport=TLS;tag=C04225DEEB63362E failed [ Sig Socket/Timer loop, LmiRemoteEntitySendPacket,
LmiRemoteEntity.c:437 ]
01-19 00:02:55.295 INFO App Got connection failed callb [ Sig Socket/Timer loop,
OnRemoteDisconnect, AppLogic.cpp:6136 ]
01-19 00:02:55.295 INFO App Received APP_CALLBACKEVENT_REMOTE_DISCONNECT [ AppLogicEventThread
OnCallbackEvent, AppLogic.cpp:16580 ]
01-19 00:02:55.295 INFO App Disconnected from VidyoRouter [ AppLogicEventThread,
RemoteDisconnect, AppLogic.cpp:14980 ]
```

Troubleshooting

```
01-19 00:02:56.256 ERROR App Connection to server lost logicAppThread, RemoteDisconnect,  
AppLogic.cpp:15010 ]  
01-19 00:02:56.257 INFO  App Cleaning up conference [ AppLogicThread, Cleanup  
AppLogic.cpp:6024 ]  
01-19 00:02:56.419 INFO  AppGui disconnected from conference, or lost server connection [VD-VC PlugIn] [ [System  
thread], void __thiscall VDVidyoClientPlugIn::OnOutEvent(enum VidyoClientOutEvent_,void *,unsigned int,void  
*), ..\source\VDVidyoClientPlugIn.cpp:3252 ]  
01-19 00:02:56.425 ON AppGui Conference termination: conclusionType[VidyoDesktopPI] [ [System thread],  
void __thiscall VDCallWindow::OnConferenceEndedInvoluntarily(enum  
VDCallWindowConclusionType)\$source\VDCallWindow.cpp:5178 ]
```

2. VidyoManager Log

```
201601-19 00:02:51.824: INFO: VMSoapIn: VMSoapServiceBoapIn/VMService.cpp:1062: deleteConference:  
deleteConf request for Conf: hperez@Main.vidyo.com  
201601-19 00:02:51.824: INFO: VMCsAPI: VMSoapServiceBoapIn/VMCsAPI.cpp:1824: HandleRequest: pending  
internal deleteConf msg, conf:hperez@Main.vidyo.com  
201601-19 00:02:51.824: DEBUG: VMCsAPI: VMSoapServiceBoapIn/VMWaitPool.cpp:263: GetUnused: reusing 19763  
as 19764  
201601-19 00:02:51.893: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/CSAPI.cpp:3220: VrMsgHandler: received  
cmd resp from NZGF9DW53WASS5HDBRBUEWCC23RH1CHT6QMRUJA3BX7BJOOVR0001  
201601-19 00:02:51.894: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/VMWaitPool.cpp:324: GetObjWithId: found  
object with Id=19764  
201601-19 00:02:51.894: DEBUG: VMCsAPI: VrControl Response Thread: CsAPI/VMCsAPI.cpp:3349: handleVrCmdResp: sent  
response for id=19764  
201601-19 00:02:51.894: INFO: VMCsAPI: VMSoapServiceBoapIn/VMConf.cpp:31: FindConf:  
Conf:hperez@Main.vidyo.com not found  
201601-19 00:02:51.894: DEBUG: VMSoapServiceBoapIn/VMCsAPI.cpp:1693: HandlePendingReq:  
VMConf::FindConf failed for conf hperez@Main.vidyo.com, no need to remove req 0x7f496802ab10  
201601-19 00:02:51.894: INFO: VMSoapIn: VMSoapServiceBoapIn/VMService.cpp:1090: deleteConference: conf  
hperez@Main.vidyo.com deleted successfully  
201601-19 00:02:51.894: INFO: VMCsAPI: VMIntMsgHandlerAPI/VMConf.cpp:31: FindConf:  
Conf:hperez@Main.vidyo.com not found  
201601-19 00:02:51.894: WARNING: VMCsAPI: VMIntMsgHandlerAPI/VMCsAPI.cpp:1716: ProcessIntConfReq:  
VMConf::FindConf failed for conf hperez@Main.vidyo.com  
201601-19 00:02:51.895: DEBUG: VMVpNotifSoap: VMVPClientNotifSoap/VMVpNotifSoap.cpp:252:  
UpdateEndpointStatus_: updateEndpointStatus success 060F3035353138137937BE1AA2E479, state Online(1),  
reason EndpointQuitConference(2), SetID 1501159163797884
```

3. VidyoRouter Log

```
201601-19 00:01:29.651: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/Router/LmiCsRouter.c:2389:  
LmiCsRouterCreateConf: Received CreateConf command (conferenceId:hperez@Main.vidyo.com, isSecure=TRUE).  
201601-19 00:01:29.721: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/Router/LmiCsRouter.c:2457:  
LmiCsRouterAllowEndpoint: Received AllowEndpoint command (endpointId:00000000000000000000000000000000, participantId:14526607596a50986edc5e49ad11e0af83d6ed2cf8,  
endpointAddress:NULL, endpointInfo:NULL).  
201601-19 00:01:30.275: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2897:  
LmiCsRouterAuthorizeSessionAdd: AuthorizeSessionCallback: for endpoint with altId CsAPI14525000781  
a50986edc5e49ad11e0af83d6ed2cf8.  
201601-19 00:01:30.275: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886:  
LmiCsRouterAuthorizeEndpoint: Endpoint 00000000000000000000000000000000 (altId:CsAPI1452559881  
a50986edc5e49ad11e0af83d6ed2cf8) allowed into conference hperez@Main.vidyo.com.  
201601-19 00:01:30.296: ERROR: LmiTransport: SDK Timer1ManagerTransport/LmiUdpTransport.c:82:  
LmiUdpConnectionSend: Error writing to UDP socket 51: Miscellaneous error (28)
```

Troubleshooting

201601-19 00:01:30.300: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2929: LmiCsRouterAuthorizeParticipantJoin: AuthorizeParticipantJoinCallback (altId:CsAPI145266078596a50986edc5e49ab1 d1e0af83d6ed2cf8, conference:hperez@Main.vidyo.com).

201601-19 00:01:30.300: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886: LmiCsRouterAuthorizeEndpoint: Endpoint 0x09363531383317937BE1AA2E479 (altId:CsAPI14526607886edc5e49ab1 a50986edc5e49ab1 e0af83d6ed2cf8) allowed into conference hperez@Main.vidyo.com.

201601-19 00:01:30.302: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2965: LmiCsRouterParticipantJoined: ParticipantJoinedCallback (altId:CsAPI14526607886edc5e49ab1 e0af83d6ed2cf8, conference:hperez@Main.vidyo.com).

201601-19 00:01:30.302: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:1886: LmiCsRouterAuthorizeEndpoint: Endpoint 0x09363531383317937BE1AA2E479 (altId:CsAPI14526607886edc5e49ab1 a50986edc5e49ab1 e0af83d6ed2cf8) allowed into conference hperez@Main.vidyo.com.

201601-19 00:01:30.302: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:3027: LmiCsRouterParticipantJoined: Endpoint 0x09363531383317937BE1AA2E479 (altId:CsAPI14526607886edc5e49ab1 a50986edc5e49ab1 e0af83d6ed2cf8) successfully joined secure conference hperez@Main.vidyo.com.

201601-19 00:01:30.302: INFO: LmiCsRouter: TCP Socket Engine 2: Lmi/ConferenceServer/Router/LmiCsRouter.c:2323: LmiCsRouterSendEndpointChanged: Sending EndpointChanged updates

201601-19 00:01:30.357: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 53: Network unreachable (10)

201601-19 00:01:30.371: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceServer/Router/LmiCsRouter.c:2669: LmiCsRouterEndpointChanged: Received EndpointChangedRecvd:TRUE).

201601-19 00:01:30.377: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 57: Miscellaneous error (28)

201601-19 00:01:30.397: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 63: Miscellaneous error (28)

201601-19 00:01:30.437: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 58: Miscellaneous error (28)

201601-19 00:01:30.458: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 64: Miscellaneous error (28)

201601-19 00:01:30478: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 52: Miscellaneous error (28)

201601-19 00:01:30.498: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 59: Network unreachable (10)

201601-19 00:01:30.518: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 65: Network unreachable (10)

201601-19 00:01:30.538: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 54: Network unreachable (10)

201601-19 00:01:30.558: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 60: Network unreachable (10)

201601-19 00:01:30.579: ERROR: LmiTransport: SDK Timer Manager/LmiTransport/LmiUdpTransport.c:82: LmiUdpConnectionSend: Error writing to UDP socket 66: Network unreachable (10)

201601-19 00:01:38.217: WARNING: LmiRtp: SDK Timer Manager/LmiRtp/LmiRtpSession.c:790: LmiRtpSessionOnIceConnectivityCheckingComplete: RTP session 0x7fe3385b6450: connectivity checking complete, success:false

201601-19 00:01:38.217: ERROR: LmiConferenceManager: SDK Timer Manager/LmiConferenceManager/LmiParticipant.c:863: LmiParticipantSetNumberOfLoudestSpeakers_: No EP session for scip:CsAPI14526607896a50986edc5e49ab1 e0af83d6ed2cf8;transport=TLS

201601-19 00:01:38.217: ERROR: LmiProtocolStack: SDK Timer Manager/LmiProtocolStack/LmiRemoteEntity.c:437: LmiRemoteEntitySendPacket: Send to scip:CsAPI145266078986edc5e49ab1 d1e0af83d6ed2cf8;tag=AEBF139395E313FF failed

201601-19 00:01:38.217: ERROR: LmiConferenceManager: SDK Timer Manager/LmiConferenceManager/LmiParticipant.c:899: LmiParticipantRemoveRoute: Participant scip:CsAPI1452660781 a50986edc5e49ab1 e0af83d6ed2cf8;transport=TLS has no EP session

201601-19 00:01:38.217: ERROR: LmiConferenceManager: SDK Timer Manager/LmiConferenceManager/LmiParticipant.c:899: LmiParticipantRemoveRoute: Participant scip:CsAPI1452660781 a50986edc5e49ab1 e0af83d6ed2cf8;transport=TLS has no EP session

Troubleshooting

```
201601-19 0:01:38.217: INFO: LmiCsRouter: SDK Timer ManagerConferenceServer/Router/LmiCsRouter.c:3074:  
LmiCsRouterParticipantLeft: ParticipantLeftCallback (altId:CsAPI15592650981edc5e49ab1e0af83d6ed2cf8,  
conference:hperez@Main.vidyo.com).  
201601-19 0:01:38.217: INFO: LmiCsRouter: SDK Timer ManagerConferenceServer/Router/LmiCsRouter.c:3107:  
LmiCsRouterParticipantLeft: Endpoint 06093535313437937BE1AA2E479 (altId:CsAPI1452659681  
a50986edc5e49ab1e0af83d6ed2cf8) left conference hperez@Main.vidyo.com.  
201601-19 0:01:38.217: INFO: LmiCsRouter: SDK Timer ManagerConferenceServer/Router/LmiCsRouter.c:2323:  
LmiCsRouterSendEndpointChanged: Sending EndpointChanged updates  
201601-19 0:01:38.217: WARNING: LmiConferenceManager: Lmi/ConferenceManager/SDK Timer Manager  
Lmi/ConferenceManager/LmiEndpoint.c:5920: LmiEndpointRemoveConferenceMember: Did not find conference member  
Hairo Perez associated with EP Hairo Perez on removal.  
201601-19 0:01:38.217: ERROR: LmiConferenceManager: SDK Timer Manager: Ma  
Lmi/ConferenceManager/LmiEndpoint.c:2176: OnConnectivityFailed: OnConnectivityFailed: Removed EPS  
scip:CsAPI14526603896a50986edc5e49ab1e0af83d6ed2cf8;transport=TLS  
201601-19 0:02:01.574: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceManager/SDK Timer Manager  
LmiCsRouterRemoveEndpoint: Received RemoveEndpoint command (endpoint 06093535313437937BE1AA2E479,  
conferenceId:hperez@Main.vidyo.com).  
201601-19 0:02:01.699: INFO: LmiCsRouter: Socket Engine: Lmi/ConferenceManager/SDK Timer Manager  
LmiCsRouterDeleteConf: Received DeleteConf command (conferenceId:hperez@Main.vidyo.com).
```

G: User Disconnecting from a Call while in a Conference Due to No Media

- › Symptoms:
 - ✖ The user joins a call but is only able to see either their self-view enabled or no other users.
- › Reason:
 - ✖ The video settings of the VidyoDesktop client was set to no video while connected in the previous call. This setting remains even after the call has ended.
- › Potential Solutions:
 - ✖ Click the arrow above the Change Layout button to ensure this is not set to video.

```
0215 10:04:07.740 INFO LmiApp No change in max participants limit 0. ([ Media Socket/Timer loop,  
LmiAppRendererUpdateParticipantsLimit,  
/Users/build/TAGS/TAG_VD_3_6_0_027/VidyoClient/SDK/Lmi/AppFramework/LmiAppRenderer.c:4556 ]
```

H: Unable to Join a Call via a Guest Link

- › Symptoms:

Troubleshooting

- The user is able to join a call through the Contacts section of VidyoDesktop, but is unable to do so when attempting to use a guest link to the same room even when using the same link in all browsers on the computer.
- Reason:
 - Port 63457 TCP is not available locally to the computer.
- Potential Solutions:
 - Confirm that there are no blocked ports via antivirus or the firewall on the computer.
 - Ensure that the computer is able to communicate to the localhost (127.0.0.1) with the designated port by any means, such as telnet.

```
0211 10:58:21.251 ERROR Transport Bind error on socket 03A2EA801270.0.0.1:63457 Permission denied  
[ [System thread], LmiSocketBind, LmiSocket.c:441 ]  
0211 10:58:21.251 WARN App Binding to TCP IPv4 localhost failed [ [System thread],  
CreateSocketsAndReceivers, AppHelperServer.cpp:2294 ]
```

I: Skipping/Frozen Video Feed

- Symptoms:
 - K _ \ i \ d f k \ video feed is skipping and/or freezing while in a conference
- Reason:
 - Congestion delays along with round trip time delays due to bandwidth limitations.
 - In this instance, logs show that the transmit sides slower than what it is expected.
 - RTT spikes may appear in conjunction with congestion delays to determine if this is network related.
- Potential Solutions:
 - Lower the resolution/FPS in the configuration settings of the VidyoDesktop client.
 - Adjust Group settings to cap the bandwidth to a certain rate.

```
0723 23:15:28.578 WARN App RTT measurements spike from 90 ms to 145 ms  
0723 23:15:33.584 WARN App RTT measurements spike from 161 ms to 2  
0723 23:15:57.814 WARN LmiRateShaper [Video] Video : Congestion: delay 61 ms, BR: av 1632, rx 1238, tx 303  
[ Socket/Timer loop, LmiRateShaperLog_, LmiRateShaper.c:111 ]  
0723 23:16:01.592 WARN App RTT measurements spike from 95 ms to 437  
0723 23:16:07.607 WARN App RTT measurements spike from 89 ms to 216 ms
```

Troubleshooting

```
0723 23:16:14.628 WARN App RTT measurements spike from 77 ms to 145 ms
0723 23:16:27.941 INFO LmiApp Desired downsampling for BW = 9/1064 Encoder, OnPacketInfo,
LmiAppCapturer.c:1021 ]
0723 23:16:27.941 INFO LmiApp Downsampling due to uplink bandwidth [ H264 Encoder, OnPacketInfo
LmiAppCapturer.c:1023 ]
0723 23:16:27.941 INFO LmiApp Reducing resolution to 720x402 due to bandwidth limits. AVG Send BW =
1649250 BPS [ H264 Encoder, SetDownsamplingLevel, LmiAppCapturer.c:865 ]
0723 23:16:27.941 WARN App TX downsampling due to bandwidth alarm raised [ H264 Encoder, RaiseAlarm
AppLogic.cpp:3860 ]
0723 23:16:28.368 WARN LmiRateShaper [Video] Video : Congestion cleared: delay 4 ms, BR: av 1590, rx 148, tx 798
[ Socket/Timer loop, LmiRateShaperLog_, LmiRateShaper.c:111 ]
0723 23:16:33.654 WARN App RTT measurement from 296ms to 292 ms
0723 23:16:39.757 WARN App RTT measurements spike from 79 ms to 265 ms
0723 23:16:44.837 WARN App RTT measurements spike from 73 ms to 126 ms
```

J: VidyoPortal Address isUnreachable by Various Means

› Symptoms:

- Ŷ The VidyoDesktop client receives an error message stating J \ i \ m \ i \ i \ e i \ X Z _ X Y c \ \ n _ \ e \ X h . k \ d g k ^ e ^ k f ^ c f ^
- Ŷ Access to the VidyoPortal address via the web interface is not available
- Ŷ Pinging to the address returns an error message that it could not find host.

› Reason:

- Ŷ The FQDN address is not resolvable from the computer that the user is using to log in.
- Ŷ The DNS server may not be reachable from the computer.
- Ŷ The DNS server assigned to the computer may not have the appropriate record to resolve to the designated FQDN

› Potential Solutions:

- Ŷ Determine that the local computer has a DNS server assigned that can resolve to the address.
- Ŷ Confirm that the DNS server has the correct record to resolve the address.
- Ŷ Verify that the port to the DNS server from the local computer is not blocked.

```
02-11 19:56:25.789 ERROR LmiTransport LmiHostConstruct failed. (nodename nor servname provided, or not known) name: main.vidyo.com family: unknown (0) [ EMCP, LmiHostConstruct,
/Users/build/TAGS/TAG_VD_3_3_3_002/VidyoClient/SDK/Lmi/TransportHost.c:50 ]
```

```
02-11 19:56:25.789 ERROR LmiCsConnMgr ConnEstablish 0x32bd840 failed, could not create transport address. [ EMCP,
LmiCsConnMgrConnEstablish,
/Users/build/TAGS/TAG_VD_3_3_3_002/VidyoClient/SDK/Lmi/ConferenceServer/ConnMgr/LmiConnManagerConn.c:228 ]
```

Troubleshooting

```
0211 19:56:25.789 ERROR LmiCsContactMgr ContactConnEstablish 0x32bd5e0 failed, EstablishConnSecure failed. [ EMCP, LmiCsContactMgrContactConnEstablish, /Users/build/TAGS/TAG_VD_3_3_3_002/VidyoClient/SDK/Lmi/ConferenceServer/ContactMgr/ContactConnEstablish.c:789 ]  
0211 19:56:25.789 ERROR LmiCsContactMgr ContactConnectTo 0x32bd5e0 failed, ContactConnEstablish failed. [ EMCP, LmiCsContactMgrContactConnectTo, /Users/build/TAGS/TAG_VD_3_3_3_002/VidyoClient/SDK/Lmi/ConferenceServer/ContactMgr/ContactConnectTo.c:377 ]  
0211 19:56:25.789 ERROR LmiCsEmcp EmcpClient B6C5EAD62457C7046B95AD89F5CC43C: GetSendContact failed. ConnectToContact failed. [ EMCP, LmiCsEmcpClientGetSendContact, /Users/build/TAGS/TAG_VD_3_3_3_002/VidyoClient/SDK/Lmi/ConferenceServer/Emcp/LmiCsEmcpClient.c:748 ]
```

K: Certificates on VidyoPortal/VidyoRouter were updated

> Symptoms:

- ↳ The user is unable to login to the VidyoDesktop client after updating security certificates on the VidyoPortal.
- ↳ Users are unable to join a call after the VidyoRouter updates with the latest certificates.

> Reason:

- ↳ The local computer used to access the VidyoDesktop client does not have the root-intermediate certificate bundle to allow the client to connect since it will treat the VidyoPortal or VidyoRouter as an untrusted site.

> Potential Solutions:

- ↳ Installing the root-intermediate certificate bundle to the local computer is required to allow the computer to connect or update the same certificate bundle on the VidyoPortal/VidyoRouter if multiple users are experiencing the same issue.

```
0108 11:44:01.869 ERROR LmiCsTlsConnection 0645F910 (base 0645F910) TLS handshake failed, ConnectionTlsConnect failed[Socket Engine, LmiCsTlsTransportConnectionTlsConnect, LmiCsTlsTransport.c:2026 ]  
0108 11:44:10.815 ERROR LmiCsTlsConnection 0645F510 (base 0645F510) TLS handshake failed, ConnectionTlsConnect failed[Socket Engine, LmiCsTlsTransportConnectionTlsConnect, LmiCsTlsTransport.c:2026 ]  
0108 11:44:20.825 ERROR LmiCsTlsConnection 0645F910 (base 0645F910) TLS handshake failed, ConnectionTlsConnect failed[Socket Engine, LmiCsTlsTransportConnectionTlsConnect, LmiCsTlsTransport.c:2026 ]
```

Contacting Technical Support

@] [p f l [X i \ [X [M` [p f [I \ j \ c c \ i [f i [M` [p f [< e [[L j \ i [n ` k]
contact the Vidyo Customer Support team via email with any ~~ques\$~~ or if you need
assistance.

- Phone: +1-866-99-VIDYO / +1-201-289-8597
- Email: support@vidyo.com

@] [p f l [X i \ [X [M` [p f [< e [[L j \ i [n ` k _ f l k [G c l j [Z f m \ i X
Reseller for further details.