

Nexmo SIP Trunking Configuration Guide

CUCM 11.5.1.12900-21 With CUBE 16.05.01b

May 2017

Contents

1 Introduction		3
2 SIP Trunking Network Compo	nents	3
2.1 Hardware Components		3
2.2 Software Requirements		4
3 Features		4
3.1.1 Features Supported.		4
3.1.2 Features Not Suppor	ted by PBX	4
3.1.3 Caveats and Limitation	ons	4
4 Configuration		5
4.1 IP Address Worksheet		5
4.2 Configuring Cisco Unified	Communications Manager	6
4.2.1 Cisco UCM Version		6
4.2.2 Cisco Unified Call Ma	anager Service Parameters	6
4.2.3 Offnet Calls via Nexn	no SIP Trunk	7
4.2.4 Dial Plan		14
4.3 Configuring Cisco Unified	Border Element	14
4.3.1 Network Interface		14
4.3.2 Global Cisco UBE Set	tings	14
4.3.3 Codecs		15
4.3.4 Dial Peer		15
4.3.5 Configuration Examp	ole	16
4.4 Configure Numbers in Ne	exmo Account	21

1 Introduction

This document is intended for Nexmo SIP trunk customer's technical staff and Value Added Retailer (VAR) having installation and operational responsibilities. This configuration guide provides steps for configuring Cisco Unified Communications Manager (Cisco UCM) 11.5.1.12900-21 and Cisco Unified Boarder Element (Cisco UBE) 16.05.01b to Nexmo SIP Trunking services.

2 SIP Trunking Network Components

The network for the SIP trunk reference configuration is illustrated below and is representative of a Cisco UCM and Cisco UBE configuration to Nexmo SIP trunking.

Figure 1: Topology Diagram

2.1 Hardware Components

- Cisco UCS-C240-M3S VMWare host running ESXi 5.5.0 Standard
- Cisco ISR4321/K9 router as CUBE
- Cisco ISR4321/K9 (1RU) processor with 1684579K/6147K bytes of memory with 3 Gigabit Ethernet interfaces
- Processor board ID FLM1925W0X0
- IP Phones 7942(SCCP), 7841(SIP)

2.2 Software Requirements

- Cisco Unified Communications Manager 11.5.1.12900-21
- Cisco Unity Connection 11.5.1.12900-21
- IOS 16.05.01b for ISR4321/K9 Cisco Unified Border Element
- Cisco IOS Software [Everest], ISR Software (X86_64_LINUX_IOSD-UNIVERSALK9-M),
 Version 16.5.1b, RELEASE SOFTWARE (fc1)
- Cisco IOS XE Software, Version 16.05.01b

3 Features

3.1.1 Features Supported

- Incoming and outgoing off-net calls using G711ULAW & G711ALAW voice codecs
- Calling Line (number) Identification Presentation
- Calling Line (number) Identification Restriction
- · Call hold and resume
- Call transfer (unattended and attended)
- Call Conference
- Call forward (all, no answer)
- DTMF relay both directions (RFC2833)
- Media flow-through on Cisco UBE

3.1.2 Features Not Supported by PBX

None

3.1.3 Caveats and Limitations

• Caller ID is not updated after attended or semi-attended transfers to off-net phones. This is due to a limitation on Cisco UBE. The issue does not impact the calls.

4 Configuration

4.1 IP Address Worksheet

The specific values listed in the table below and in subsequent sections are used in the lab configuration described in this document, and are for **illustrative purposes only**. The customer must obtain and use the values for your deployment.

Table 1 – IP Addresses

Component	Lab Value	Customer Value	
Cisco UBE			
LAN IP Address	10.80.11.15		
LAN Subnet Mask	255.255.255.0		
WAN IP Address	192.65.79.XXX		
WAN Subnet Mask	255.255.255.12		
	8		
Cisco UCM IP PBX			
System IP Address	10.80.11.2		

4.2 Configuring Cisco Unified Communications Manager

4.2.1 Cisco UCM Version

Figure 2: Cisco UCM Version

4.2.2 Cisco Unified Call Manager Service Parameters

Navigation: System → Service Parameters

- 1. Select **Server**: clus21pub--CUCM Voice/Video (Active)
- 2. Select Service: Cisco CallManager (Active)
- 3. All other fields are set to default values

Figure 3: Service Parameters

4.2.3 Offnet Calls via Nexmo SIP Trunk

Off-net calls are served by SIP trunks configured between Cisco UCM and Nexmo Network and calls are routed via Cisco UBE. From Cisco UBE, we have pointed the trunk to sip.nexmo.com and opened the firewall for the list of IPs in the portal provided by Nexmo.

4.2.3.1 SIP Trunk Security Profile

Navigation: System → Security → SIP Trunk Security Profile

- 1. Set Name: Non Secure SIP Trunk Profile is used as an example
- 2. Set **Outgoing Transport Type**: UDP in this example
- 3. SIP trunks to Nexmo should use UDP as a transport protocol for SIP. This is configured using SIP Trunk Security profile, which is later assigned to the SIP trunk itself.

Figure 4: SIP Trunk Security Profile

4.2.3.2 SIP Profile Configuration

Navigation: Device \rightarrow Device Settings \rightarrow SIP Profile

1. Set Name: Standard SIP Profile is used as an example

-SIP Profile Information			
Name*	Standard SIP Profile		
Description	SIP Profile for Nexmo		
Default MTP Telephony Event Payload Type*	101		
Early Offer for G.Clear Calls*	Disabled ▼		
User-Agent and Server header information*	Send Unified CM Version Information as User-Agen: ▼		
Version in User Agent and Server Header*	Major And Minor ▼		
Dial String Interpretation*	Phone number consists of characters 0-9, *, #, anc ▼		
Confidential Access Level Headers*	Disabled ▼		
Redirect by Application			
Disable Early Media on 180			
Outgoing T.38 INVITE include audio mline			
Offer valid IP and Send/Receive mode only for T.38 Fax Relay			
Use Fully Qualified Domain Name in SIP Requests			
Assured Services SIP conformance			
☐ Enable External QoS**			
¬SDP Information			
SDP Session-level Bandwidth Modifier for E	Early Offer and Re-invites* TIAS and AS		
SDP Transparency Profile	< None >		
Accept Audio Codec Preferences in Receive			
Require SDP Inactive Exchange for Mid-Call Media Change			
Allow RR/RS bandwidth modifier (RFC 3556)			
= Allow RR/R3 ballawiddi illodiller (RPC 3	1000)		

Parameters used in Phone	
Timer Invite Expires (seconds)*	180
Timer Register Delta (seconds)*	5
Timer Register Expires (seconds)*	3600
Timer T1 (msec)*	500
Timer T2 (msec)*	4000
Retry INVITE*	6
Retry Non-INVITE*	10
Media Port Ranges	Common Port Range for Audio and Video
	Separate Port Ranges for Audio and Video
Start Media Port*	16384
Stop Media Port*	32766
DSCP for Audio Calls	Use System Default ▼
DSCP for Video Calls	Use System Default ▼
DSCP for Audio Portion of Video Calls	Use System Default ▼

Figure 5: SIP Profile Configuration

DSCP for TelePresence Calls	Use System Default	•	
DSCP for Audio Portion of TelePresence Calls	Use System Default	•	
Call Pickup URI*	x-cisco-serviceuri-pickup		
Call Pickup Group Other URI*	x-cisco-serviceuri-opickup		
Call Pickup Group URI*	x-cisco-serviceuri-gpickup		
Meet Me Service URI*	x-cisco-serviceuri-meetme		
User Info*	None	•	
DTMF DB Level*	Nominal	▼	
Call Hold Ring Back*	Off	•	
Anonymous Call Block*	Off	•	
Caller ID Blocking*	Off	▼	
Do Not Disturb Control*	User	▼	
Telnet Level for 7940 and 7960*	Disabled	▼	
Resource Priority Namespace	< None >	▼	
Timer Keep Alive Expires (seconds)*	120		
Timer Subscribe Expires (seconds)*	120		
Timer Subscribe Delta (seconds)*	5		
Maximum Redirections*	70		
Off Hook To First Digit Timer (milliseconds)*	15000		
Call Forward URI*	x-cisco-serviceuri-cfwdall		
Speed Dial (Abbreviated Dial) URI*	x-cisco-serviceuri-abbrdial		
✓ Conference Join Enabled			
RFC 2543 Hold			
✓ Semi Attended Transfer			
☐ Enable VAD			
Stutter Message Waiting			
MLPP User Authorization			
-Normalization Script			
Normalization Script < None >	▼		
Enable Trace			
Parameter Name	Parameter Valu	e	
1			
-Incoming Requests FROM URI Settings			
Caller ID DN			
Caller Name			

Figure 6: SIP Profile Configuration – Cont.

Trunk Specific Configuration				
Reroute Incoming Request to new Trunk based on*	Never		▼	
Resource Priority Namespace List	< None >		▼	
SIP Rel1XX Options*	Disabled		▼	
Video Call Traffic Class*	Mixed		*	
Calling Line Identification Presentation*	Default		T	
Session Refresh Method*	Invite		•	
Early Offer support for voice and video calls*	Disabled (Default v	alue)	•	
☐ Enable ANAT				
Deliver Conference Bridge Identifier				
Allow Passthrough of Configured Line Device Cal	ler Information			
Reject Anonymous Incoming Calls				
Reject Anonymous Outgoing Calls				
Send ILS Learned Destination Route String				
Connect Inbound Call before Playing Queuing Announcement				
SIP OPTIONS Ping				
☐ Enable OPTIONS Ping to monitor destination status for Trunks with Service Type "None (Default)"				
Ping Interval for In-service and Partially In-service Trunks (seconds)*				
Ping Interval for Out-of-service Trunks (seconds)*		120		
Ping Retry Timer (milliseconds)*		500		
Ping Retry Count*		6		
SDP Information				
Send send-receive SDP in mid-call INVITE				
Allow Presentation Sharing using BFCP				
Allow iX Application Media				
Allow multiple codecs in answer SDP				

Figure 7: SIP Profile Configuration (cont.)

4.2.3.3 SIP Trunk Configuration

Create SIP trunk to Cisco UBE

Navigation: Device → Trunk

Figure 8: SIP Trunk List

Figure 9: SIP Trunk to Cisco UBE

Unattended Port				
SRTP Allowed - When this flag is checked, Encrypted TLS needs to be configured in the network to provide end to end security. Failure to do so will expose keys and other information.				
Consider Traffic on This Trunk Secure*	When using both sRTP and TLS	¥		
Route Class Signaling Enabled*	Default	▼		
Use Trusted Relay Point*	Default	▼		
PSTN Access				
Run On All Active Unified CM Nodes				
-Intercompany Media Engine (IME)	- Intercompany Media Engine (IME)			
E.164 Transformation Profile < None > ▼				
MLPP and Confidential Access Level Information				
MLPP Domain < None >	▼			
Confidential Access Mode < None >	▼			
Confidential Access Level				
- Call Routing Information				
✓ Remote-Party-Id				
✓ Asserted-Identity				
Asserted-Type * Default ▼				
SIP Privacy* Default	▼			

Figure 10: SIP Trunk to Cisco UBE - Cont.

4.2.4 Dial Plan

Navigation: Call Routing → Route/Hunt → Route Pattern

Route patterns are configured as below:

Cisco IP phone dial "8"+11 digit number to access PSTN via Cisco UBE. "8" is removed before sending to Cisco UBE.

Figure 12 Route Pattern List

4.3 Configuring Cisco Unified Border Element

4.3.1 Network Interface

Configure Ethernet IP address and sub interface. The IP address and VLAN encapsulation used are for illustration only, the actual IP address can vary. For SIP trunks two IP addresses must be configured—LAN and WAN.

interface GigabitEthernet0/0/0
ip address 192.65.79.XXX 255.255.255.128
negotiation auto
interface GigabitEthernet0/0/1
ip address 10.80.11.15 255.255.255.0
negotiation auto

4.3.2 Global Cisco UBE Settings

In order to enable Cisco UBE IP2IP gateway functionality, enter the following:

voice service voip ip address trusted list ipv4 173.193.199.24 ipv4 174.37.245.34 ipv4 5.10.112.121 ipv4 5.10.112.122 ipv4 119.81.44.6 ipv4 119.81.44.7

```
address-hiding
mode border-element license capacity 20
allow-connections sip to sip
sip
session refresh
asserted-id pai
early-offer forced
midcall-signaling passthru
g729 annexb-all
```

4.3.3 Codecs

G711ulaw and G711alaw voice codecs are used for this testing. Codec preferences used to change according to the test plan description

```
voice class codec 1
codec preference 1 g711ulaw
codec preference 2 g711alaw
```

4.3.4 Dial Peer

Cisco UBE uses dial-peer to route the call based on the digit to route the call accordingly.

```
dial-peer voice 1 voip
description incoming dial-peer from CUCM to CUBE
session protocol sipv2
session transport udp
incoming called-number .T
voice-class codec 1
dtmf-relay rtp-nte
no vad
dial-peer voice 2 voip
description outgoing dial-peer from CUBE to CUCM
destination-pattern 120......
session protocol sipv2
session target ipv4:10.80.11.2
session transport udp
voice-class codec 1
voice-class sip options-keepalive
```

dtmf-relay rtp-nte

no vad

dial-peer voice 3 voip

description incoming dial-peer from NEXMO to CUBE

session protocol sipv2

session transport udp

incoming called-number 120......

voice-class codec 1

dtmf-relay rtp-nte

no vad

dial-peer voice 4 voip

description outgoing dial-peer from CUBE to NEXMO

destination-pattern .T

session protocol sipv2

session target sip-server

session transport udp

voice-class codec 1

voice-class sip asserted-id pai

voice-class sip options-keepalive

dtmf-relay rtp-nte

no vad

4.3.5 Configuration Example

User Access Verification

Username: cisco

Password: nexmo#

nexmo#sh run

Building configuration...

Current configuration: 5992 bytes

version 16.5

service timestamps debug datetime msec

service timestamps log datetime msec

service password-encryption

platform qfp utilization monitor load 80

no platform punt-keepalive disable-kernel-core

hostname nexmo

boot-start-marker

boot system flash isr4300-universalk9.16.05.01b.SPA.bin

boot-end-marker

vrf definition Mgmt-intf

address-family ipv4

exit-address-family

address-family ipv6

exit-address-family

enable secret 5

no aaa new-model

ip name-server 8.8.8.8

subscriber templating

multilink bundle-name authenticated

crypto pki trustpoint TP-self-signed-1017057749

enrollment selfsigned

subject-name cn=IOS-Self-Signed-Certificate-1017057749

revocation-check none

rsakeypair TP-self-signed-1017057749

crypto pki certificate chain TP-self-signed-1017057749

certificate self-signed 01

30820330 30820218 A0030201 02020101 300D0609 2A864886 F70D0101 05050030 31312F30 2D060355 04031326 494F532D 53656C66 2D536967 6E65642D 43657274 69666963 6174652D 31303137 30353737 3439301E 170D3137 30353130 31353233 34315A17 0D323030 31303130 30303030 305A3031 312F302D 06035504 03132649 4F532D53 656C662D 5369676E 65642D43 65727469 66696361 74652D31 30313730 35373734 39308201 22300D06 092A8648 86F70D01 01010500 0382010F 00308201 0A028201 0100BF99 0B3B8C33 835DC696 011A6384 ACF8B705 E34D0B17 9BF7A355 BAB68AED 970A3529 C4780464 92AD7408 96C38292 F286685A 0C3A285C 614EC7A7 E0D3F7B3 D38037E0 C828DBB8 F08F5474 8A453D68 D3FAAB83 004BA2F3 55201661 1E4F6DBD 9C0771B4 E8EF4B08 C70CDAD1 8C5F8B00 3C07FEC2 375FE2E3 73BD4F47 FD1B4F88 D6D19FAB C23069E0 F91E6099 FB7B00D4 0D7D5419 F5570F93 EFBB5C79 EE86DC0B 72043F04 C7F2B07E 0E681425 705762BF 8B7A0360 25C1077A 2A2BC17A 68F75A15 7E2439F7 770D90F1 0E8C00F3 65AA0D65 6B891C32 BA19C16E 3B902974 4A296DB1 8E3E7AD3 694A03AF FA3B5051 D1762F4E 26CBCF74 57DEA2B8 35FDAA31 44E65C43 76B30203 010001A3 53305130 0F060355 1D130101 FF040530 030101FF 301F0603 551D2304 18301680 144171AB 9DC3C6B5 F0CA2C01 78ADDAA8 FB66024B 70301D06 03551D0E 04160414 4171AB9D C3C6B5F0 CA2C0178 ADDAA8FB 66024B70 300D0609 2A864886 F70D0101 05050003 82010100 003606AE 1AFB9104 447F53BB 71338C17 F4848B40 9F4A9AA7 9CB791AE 44B73856 241CB923 FD0B0109 2F51F91B

B5CD1660 D54BEF67 354213D4 2A442000 B0662481 36D063B3 9BD7D567 46A85C9A 9AC3E4CD 4B373ECB C8F91089 AF698DCD 37002793 AE1B645A 5F5C1EA2 CBEF72D5 0763A01E D25FC6C1 A06AF364 47AC82E4 134C463B 176D32CD 16A0AD15 383FB164 D62134E5 218478F0 5B389D19 75A2C399 C1CC40B5 6AC3DAB2 8AA5D21D 25728B12 6696650C 5220DB5F A22A304C 8F37EA5C A1C2C37B 7C58F5D2 4B214B5E A1C99E67 A741E30D 798A7C2F 92F15D55 D8E74340 3A3AF3EB 048EE669 85B8F7FD 5B607C98 AB1BB24D 0C8B76C4 FAC45B66 52CF5BC0 9CCDFE0B

```
voice service voip
ip address trusted list
 ipv4 173.193.199.24
 ipv4 174.37.245.34
 ipv4 5.10.112.121
 ipv4 5.10.112.122
 ipv4 119.81.44.6
 ipv4 119.81.44.7
address-hiding
mode border-element license capacity 20
allow-connections sip to sip
sip
 session refresh
 asserted-id pai
 early-offer forced
 midcall-signaling passthru
 g729 annexb-all
voice class codec 1
codec preference 1 g711ulaw
codec preference 2 g711alaw
license udi pid ISR4321/K9 sn FDO19220MQ9
license boot suite AdvUCSuiteK9
license boot level uck9
diagnostic bootup level minimal
spanning-tree extend system-id
username cisco privilege 15 password 7
redundancy
mode none
interface GigabitEthernet0/0/0
ip address 192.65.79.160 255.255.255.128
negotiation auto
interface GigabitEthernet0/0/1
```

ip address 10.80.11.15 255.255.255.0

negotiation auto

interface GigabitEthernet0/1/0

no ip address

negotiation auto

interface GigabitEthernet0

vrf forwarding Mgmt-intf

no ip address

negotiation auto

threat-visibility

ip forward-protocol nd

ip http server

ip http authentication local

ip http secure-server

ip route 0.0.0.0 0.0.0.0 192.65.79.129

ip route 10.64.0.0 255.255.0.0 10.80.11.1

ip route 172.16.24.0 255.255.248.0 10.80.11.1

ip ssh server algorithm encryption aes128-ctr aes192-ctr aes256-ctr

ip ssh client algorithm encryption aes128-ctr aes192-ctr aes256-ctr

control-plane

mgcp behavior rsip-range tgcp-only

mgcp behavior comedia-role none

mgcp behavior comedia-check-media-src disable

mgcp behavior comedia-sdp-force disable

mgcp profile default

dial-peer voice 4 voip

description outgoing dial-peer from CUBE to NEXMO

destination-pattern .T

session protocol sipv2

session target sip-server

session transport udp

voice-class codec 1

voice-class sip asserted-id pai

voice-class sip options-keepalive

dtmf-relay rtp-nte

no vad

dial-peer voice 1 voip

description incoming dial-peer from CUCM to CUBE

session protocol sipv2

```
session transport udp
incoming called-number .T
voice-class codec 1
dtmf-relay rtp-nte
no vad
dial-peer voice 2 voip
description outgoing dial-peer from CUBE to CUCM
destination-pattern 120......
session protocol sipv2
session target ipv4:10.80.11.2
session transport udp
voice-class codec 1
voice-class sip options-keepalive
dtmf-relay rtp-nte
no vad
dial-peer voice 3 voip
description incoming dial-peer from NEXMO to CUBE
session protocol sipv2
session transport udp
incoming called-number 120......
voice-class codec 1
dtmf-relay rtp-nte
no vad
sip-ua
credentials number 12014647035 username 911236e3 password 7 realm sip.nexmo.com
authentication username 911236e3 password 7
sip-server dns:sip.nexmo.com:5060
line con 0
transport input none
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login local
```

no network-clock synchronization automatic

4.4 Configure Numbers in Nexmo Account

Login to the Nexmo account using the credentials provided at the time of registration. A
Key and Secret will be displayed on the dashboard and this can be used as the
username and password for Registration SIP Trunks.

Figure 13: Nexmo Dashboard

- 2. In order to provide the URL to which the call has to be routed from Nexmo, navigate to the **Numbers** tab
- 3. Click Edit against each number as shown below

Figure 14: Your Numbers

- 1. A pop-up will be displayed
- 2. Select the "Forward to" and provide the URL to which the calls route
- 3. Click **Update** to save the changes

Figure 15: Your Numbers – Cont.