

Avaya Solution & Interoperability Test Lab

Configuring ISDN-PRI connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6100 Conferencing Server - Issue 1.0

Abstract

These Application Notes present the procedures for configuring ISDN-PRI connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6100 Conferencing Server. ISDN-PRI connectivity is enabled via utilization of an AudioCodes TP-260/SIP Media Gateway. This configuration leverages the flexibility offered by Avaya Communication Manager to support a rich set of conferencing options provided by Avaya Meeting Exchange.

1. Introduction

These Application Notes present the procedures for configuring ISDN-PRI connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6100 Conferencing Server. ISDN-PRI connectivity is enabled via utilization of an AudioCodes TP-260/SIP Media Gateway. In this configuration, the AudioCodes Media Gateway is connected to Avaya Communication Manager via ISDN-PRI and Avaya Meeting Exchange via SIP.

This configuration leverages the inherent flexibility of protocols supported on Avaya Communication Manager by enabling any station or trunk type associated with Avaya Communication Manager to interoperate with Avaya Meeting Exchange. Thus, this configuration will allow access to a rich selection of conferencing features supported on Avaya Meeting Exchange.

The following call flows for accessing a conference on Avaya Meeting Exchange have been verified:

- DirectCallFlow; where conference participants Dial-In and enter a conference as moderator, without entering a passcode.
- BasicCallFlow; where conference participants Dial-In and enter a conference via passcode.

The following features have been verified for adding participants to an active conference:

- Blast Dial; where a moderator on a conference call can enter a feature access code (e.g., *9, see Section 6 Step 6.2) to Dial-Out to a pre-provisioned list of one or more participants. The participants have the option of joining the conference call.
- Originator Dial-Out; where a moderator on a conference call can Dial-Out and add a participant to the conference call.

Note the convention for Dial-In/Dial-Out assigns Avaya Meeting Exchange as the point of reference; e.g., *Dial-In to Avaya Meeting Exchange*, *Dial-Out from Avaya Meeting Exchange*.

These Application Notes will provide the administrative steps for configuring the following equipment in support of the configuration depicted in **Figure 1**:

- Avaya Communication Manager
- Avaya Meeting Exchange
- AudioCodes Media Gateway, which is plugged into the PCI slot on the Avaya Meeting Exchange server (for power only) and functions as a SIP/ISDN-PRI media gateway.

The connectivity from Avaya Communication Manager to Avaya Meeting Exchange is provided by AudioCodes Media Gateway. Avaya Communication Manager is directly connected to the AudioCodes Media Gateway via an ISDN-PRI trunk, and Avaya Meeting Exchange is directly connected to the AudioCodes Media Gateway via a SIP trunk.

Note: In this configuration, Avaya SIP Enablement Services is strictly utilized for registering SIP endpoints.

Figure 1: Network Configuration

2. Equipment and Software Validated

The following equipment and software versions were used for the configuration:

Equipment	Software
Avaya S8710 Media Servers	Avaya
	Communication
	Manager 3.1
	(R013x.01.0.628.6)
Avaya G650 Media Gateway	
Avaya TN2312BP (IPSI)	HW12 FW031
Avaya TN799DP (C-LAN)	HW01 FW017
 Avaya TN2302AP (MEDPRO) 	HW20 FW112
• Avaya TN464F (DS1)	000010
Avaya Meeting Exchange S6100 Conferencing Server	2.0.22.2
 AudioCodes TrunkPack (TP)-260/SIP PCI Media 	V4.40.240.454
Gateway Board	
Avaya SIP Enablement Services	3.1
	(03.1-03.1.018.0)
Avaya C364T-PWR Converged Stackable Switch	V4.5.14
Avaya 4620 IP Telephones	2.3 (H.323)
Avaya 4602 IP Telephones	2.2 (SIP)
Avaya Analog Telephones	
Avaya Digital Telephones	

Table 1: Hardware and Software Versions

3. Avaya Communication Manager Configuration

This section describes the steps for configuring Avaya Communication Manager to interoperate with the AudioCodes Media Gateway via ISDN-PRI connectivity (see **Figure 1**).

The following configuration of Avaya Communication Manager was performed using the System Access Terminal (SAT). After completion of the configuration in this section, perform a **save translation** command to make the changes permanent.

Description Step 3.1 Verify licensing for **OPTIONAL FEATURES** Issue the command "display system-parameters customer-options", and proceed to Page 3 and verify that the system is licensed to utilize Automatic Alternate Routing (AAR) without Feature Access Code (**FAC**). Note: AAR without FAC allows a direct access to the AAR ANALYSIS TABLE (see Step 3.10) upon matching a Dialed String in the DIAL PLAN ANALYSIS TABLE (see Step 3.9). Page 3 of 10 OPTIONAL FEATURES Abbreviated Dialing Enhanced List? n Audible Message Waiting? n Access Security Gateway (ASG)? n Authorization Codes? n Analog Trunk Incoming Call ID? n Backup Cluster Automatic Takeover? n A/D Grp/Sys List Dialing Start at 01? n CAS Branch? n Answer Supervision by Call Classifier? n CAS Main? n Change COR by FAC? n ARS/AAR Partitioning? y Computer Telephony Adjunct Links? n ARS/AAR Dialing without FAC? y Cvg Of Calls Redirected Off-net? n ASAI Link Core Capabilities? n DCS (Basic)? n ASAI Link Plus Capabilities? n DCS Call Coverage? n Async. Transfer Mode (ATM) PNC? n DCS with Rerouting? n Async. Transfer Mode (ATM) Trunking? n ATM WAN Spare Processor? n Digital Loss Plan Modification? n ATMS? n DS1 MSP? n Attendant Vectoring? n DS1 Echo Cancellation? n (NOTE: You must logoff & login to effect the permission changes.)

- **3.2** Proceed to Page 4 on the **OPTIONAL FEATURES** form and verify:
 - The system is licensed for **ISDN-PRI**.

```
Page 4 of 10
 OPTIONAL FEATURES
 Emergency Access to Attendant? y
 IP Stations? y
 Internet Protocol (IP) PNC? n
 Enable 'dadmin' Login? y
 ISDN Feature Plus? n
ISDN Network Call Redirection? n
 Enhanced Conferencing? y
 Enhanced EC500? y
 Enterprise Survivable Server? n
 ISDN-BRI Trunks? n
 Enterprise Wide Licensing? n
 ISDN-PRI? y
 ESS Administration? n
 Local Survivable Processor? n
 Malicious Call Trace? n
 Extended Cvg/Fwd Admin? n
 External Device Alarm Admin? n
 Media Encryption Over IP? n
  Five Port Networks Max Per MCC? n Mode Code for Centralized Voice Mail? n
 Flexible Billing? n
 Forced Entry of Account Codes? n
 Multifrequency Signaling? y
 Global Call Classification? n Multimedia Appl. Server Interface (MASI)? n
 \hbox{\tt Hospitality (Basic)? y} \qquad \qquad \hbox{\tt Multimedia Call Handling (Basic)? y}
 Hospitality (G3V3 Enhancements)? n
 Multimedia Call Handling (Enhanced)? y
 IP Trunks? y
 IP Attendant Consoles? n
 (NOTE: You must logoff & login to effect the permission changes.)
```

- **3.3** Proceed to Page 8 on the **OPTIONAL FEATURES** form and verify:
 - The system is licensed for **QSIG**.

```
Page 8 of 10
```

QSIG OPTIONAL FEATURES

```
Basic Call Setup? y
Basic Supplementary Services? y
Centralized Attendant? n
Interworking with DCS? n
Supplementary Services with Rerouting? n
Transfer into QSIG Voice Mail? n
Value-Added (VALU)? n
```

3.4 Configure a DS1 CIRCUIT PACK.

Place a DS1 Board in cabinet **Location**: **1A08**.

Issue the command "add ds1 1a08"; and administer settings as per below.

Note: The **Peer Protocol** is configured as **Q-SIG**. The QSIG protocol is based on the ISDN Q.931 standard and provides transparent support for supplementary PBX services between Avaya Communication Manager and AudioCodes Media Gateway.

Page 1 of 2

DS1 CIRCUIT PACK

Location: 01A08 Name: DS1 to S6100

Bit Rate: 1.544 Line Coding: b8zs
Line Compensation: 1 Framing Mode: esf

Signaling Mode: isdn-pri

Connect: pbx Interface: peer-master

TN-C7 Long Timers? n Peer Protocol: Q-SIG
Interworking Message: PROGress Side: a
Interface Companding: mulaw CRC? n

Idle Code: 11111111

DCP/Analog Bearer Capability: 3.1kHz

T303 Timer(sec): 4

Slip Detection? n Near-end CSU Type: other

3.5 Configure an ISDN-PRI SIGNALING GROUP.

Issue the command "add signaling-group <n>", where n is an unallocated Signaling Group number; and administer settings as per below.

- The **Group Type** is configured as **isdn-pri**, and will utilize the DSI Circuit Pack configured in **Step 3.4**.
- The **Primary D-Channel** is set to **01A0824**, which is channel **24** on Board **01A08**.

Page 1 of 1

SIGNALING GROUP

Group Number: 13

Group Type: isdn-pri

Associated Signaling? y

Primary D-Channel: 01A0824

Trunk Group for Channel Selection:

Supplementary Service Protocol: b

Configure an ISDN TRUNK GROUP. 3.6

> Issue the command "add trunk-group <n>", where n is an unallocated Trunk Group number; and administer settings as per below.

- The settings for the **Group Type** and **Carrier Medium** are consistent with the Signaling Group provisioned in **Step 3.5**.
- The setting for the Trunk Access Code (TAC) is a number that is consistent with the existing dial plan (see Step 3.9).

Page 1 of 21

TRUNK GROUP

Oup Number: 13 Group Type: isdn CDR Reports: y
Group Name: S6100 ISDN PRI COR: 1 TN: 1 TAC: 113
Direction: two-way Outgoing Display? n Carrier Medium: PRI/BRI
ial Access? n Busy Threshold: 255 Night Service: Group Number: 13 Group Name: S6100 ISDN PRI

Dial Access? n

Queue Length: 0

Service Type: tie Auth Code? n TestCall ITC: rest

Far End Test Line No:

TestCall BCC: 4

3.7 Proceed to Page 2 of the **TRUNK GROUP** form and administer hunting as per below.

When ISDN-PRI interfaces are used, it is acceptable for both ends to have the **Trunk Hunt** fields administered as **cyclical**, but if one end is administered as **ascend**, the other end must be administered as **descend**. This helps avoid the possibility of glare conditions, where glare is defined as follows:

Glare occurs when both sides of an ISDN interface select the same B-channel for call initiation. For example, a user side of an interface selects the B-channel for an outgoing call and, before Avaya Communication Manager receives and processes the SETUP message, the server also selects the same B-channel for call origination.

To reduce glare probability, the network needs to be administered so both sides of the interface select channels from opposite ends of facilities. This is called linear hunting, ascending or descending. For example, on a 23B+D trunk group, the user side could be administered to select B-channels starting at channel 23 while the network side would be administered to start selecting at channel 1. Using the same example, if channel 22 is active but channel 23 is idle, the user side should select channel 23 for re-use.

For these Application Notes, Avaya Communication Manager is administered as **ascend**; while the other end (the AudioCodes Media Gateway, see **Section 5**, **Step 5.7**) is configured to hunt as **Descending**.

```
Page 2 of 21
Group Type: isdn

TRUNK PARAMETERS
Codeset to Send Display: 6 Codeset to Send National IEs: 6
Max Message Size to Send: 260 Charge Advice: none
Supplementary Service Protocol: a Digit Handling (in/out): enbloc/enbloc

Trunk Hunt: ascend
Digital Loss Group: 13
Incoming Calling Number - Delete: Insert: Format:
Bit Rate: 1200 Synchronization: async Duplex: full
Disconnect Supervision - In? y Out? n
Answer Supervision Timeout: 0
```

- 3.8 Proceed to Page 5 of the TRUNK GROUP form and administer the members for the TRUNK GROUP as per below.
 - The values for the **Port** field are resources allocated from **DS1 CIRCUIT PACK 01A08**, provisioned in **Step 3.4**.
 - Enter the number of the Signaling Group provisioned in **Step 3.5** in the **Sig Grp** field.

				TRUNK GROUP		
					ered Members (min/max	
GROUI	P MEMBER	ASSIGN	MENTS	Total	l Administered Member	rs: 23
	Port	Code	Sfx Name	Night	Sig Grp	
1.	01A0801	TN464	F Name	Nigiic	13	
	01A0801		F		13	
	01A0803		F		13	
	01A0804		F		13	
	01A0805	TN464	F		13	
	01A0806		F		13	
	01A0807		F		13	
	01A0808		F		13	
9:	01A0809	TN464	F		13	
10:	01A0810	TN464	F		13	
11:	01A0811	TN464	F		13	
12:	01A0812	TN464	F		13	
13:	01A0813	TN464	F		13	
14:	01A0814	TN464	F		13	
15:	01A0815	TN464	F		13	
16:	01A0816	TN464	F		13	
17:	01A0817	TN464	F		13	
	01A0819	TN464	F		13	
	01A0818	TN464	F		13	
	01A0820	TN464	F		13	
	01A0821	TN464	F		13	
	01A0822		F		13	
23:	01A0823	TN464	F		13	

3.9 Configure the DIAL PLAN ANALYSIS TABLE

Issue the command "change dialplan analysis". Add an entry in the table to treat any digit string of 3 digits in **Total Length** with a leading **Dialed String** of 4 as a **Call Type** of aar.

Page 1 of 12		DIAL PLAN	ANALYSI	IS TABLE				
					Per	cent Ful	11:	1
Dialed String 0 1 2 3 4 5 6 7 7 8 9 * #	Length 1 3 5 5 3 3 4 5 1			Call Type	Dialed String			

3.10 Configure the AAR ANALYSIS TABLE

Issue the command "change aar analysis". Add entries in the table to send the following Dialed Strings to Route Pattern 13.

- Dialed String **413** will be used by Avaya Meeting Exchange for **BasicCallFlow** (see **Section 4, Step 4.4**).
- Dialed String **444** will be used by Avaya Meeting Exchange for **DirectCallFlow** (see **Section 4, Steps 4.5 and 4.11**).

Page 1 of 2	Z	AR DI	GIT ANALY	STS TAR	r. Fr		
	1	nne Di	.011 /11/11/11	310 1110		Percent Full:	1
Dialed	Tot		Route	Call	Node	ANI	
String	Min	Max	Pattern	Type	Num	Reqd	
401	3	3	1	aar		n	
412	3	3	12	aar		n	
413	3	3	13	aar		n	
444	3	3	13	aar		n	

3.11 Configure a ROUTE PATTERN

Issue the command "change route-pattern <n>", where n is the number of the route pattern administered in **Step 3.10**. Add an entry in the table to utilize the Trunk Group provisioned in **Step 3.6**.

Page	e 1 d	of 3			Pat	tern 1	Numbe:	r: 13	Pat	tern 1	Name:	s6100	PRI			
							SCCA	N? n	S	ecure	SIP?	n				
	Grp	FRL	NPA	Pfx	Нор	Toll	No.	Inse	rted					DC	S/ I	XC
	No			Mrk	Lmt	List	Del	Digit	ts					QS	IG	
							Dgts							In	.tw	
	13	0					0							n	. υ	ıser
2:														n	. υ	ıser
3:														n		ıser
4:														n		ıser
5:														n		ıser
6:														n	. U	ıser
	BCC	C VA	LUE	TSC	CA-	TSC	ITC	BCIE	Serv	ice/Fe	eature	PARM	No.	Numberin	g LA	ΔR
	0 1	2 3	4 W		Req	uest							Dgts	Format		
												Sul	oaddr	ess		
1:	УУ	УУ	y n	n			res	t							nc	ne
2:	УУ	УУ	y n	n			res	t							nc	ne
3:	УУ	УУ	y n	n			res	t							nc	ne
	УУ		-				res								nc	ne
5:	УУ	УУ	y n	n			res	t							nc	ne
6:	УУ	УУ	y n	n			res	t							nc	ne

4. Avaya Meeting Exchange Configuration

This section describes the steps for configuring Avaya Meeting Exchange to interoperate with the AudioCodes Media Gateway via SIP connectivity (see **Figure 1**).

Step | Description

4.1 Verify Licensing as follows:

Avaya Meeting Exchange uses Avaya Web License Manager (WebLM) to support licensing. Open a web browser and enter the following URL:

- http://<IP Address of Avaya Meeting Exchange>/WebLM.
- Log in to the WebLM server with the appropriate credentials, and verify Avaya Meeting Exchange is licensed for appropriate Number of Meeting Exchange Groupware Edition Ports.

Note: Each conference participant on Avaya Meeting Exchange requires one port for the duration they are on a conference call. The license file installed on the system controls the maximum permitted. If there is insufficient capacity, contact an authorized Avaya sales representative to make the appropriate changes.

- **4.2** Administer settings for Avaya Meeting Exchange as follows:
 - Open a web browser and enter the following URL: http://<IP Address of Avaya Meeting Exchange>
 - Log in to Avaya Meeting Exchange with the appropriate credentials.
- **4.3** Configure settings that relate to the existence of Avaya Meeting Exchange within the SIP network by administering **SIP Agent** parameters as follows:
 - Click **Configuration** from the S6100 web interface toolbar.
 - Click **SIP Agent** from the **Configuration** menu.
 - Add a **SIP Address** for Avaya Meeting Exchange.
 - When finished, click the **Submit** button.

- **4.4** To associate incoming calls to Avaya Meeting Exchange with a corresponding *Call Flow*, add a **URI to Service Map** entry as follows:
 - Click **URI to Service Map** from the **Configuration** menu.
 - Click the **Add** button.

Note: There is an entry for a **BasicCallFlow** already provisioned. **Step 4.5** describes how to provision a new call flow (e.g., **DirectCallFlow**).

- **4.5** Configure a **URI to Service Map Parameter** for a **DirectCallFlow** as follows:
 - The Order field is left at the default setting. It is defaulted to 2 due to the existing BasicCallFlow entry in the table (see Step 4.4).
 Note: Avaya Meeting Exchange parses System Maps searching for pattern matches in descending order; terminating the search once a pattern is matched. For these

descending order; terminating the search once a pattern is matched. For these Application Notes, **Order** is irrelevant as the patterns for **DirectCallFlow** and **BasicCallFlow** (see **Step 4.4**) are mutually exclusive.

- Add a URI Pattern to allow Dial-In to Avaya Meeting Exchange from Avaya
 Communication Manager via the AudioCodes Media Gateway by matching the pattern
 of incoming SIP URIs in SIP INVITE messages from the AudioCodes Media Gateway.
 For example, the AudioCodes Media Gateway sends the following URI:
 sip:444@192.168.13.211;user=phone. The URI Pattern is configured to match
 sip:44*@*, which will match sip:44 and any string until the @ is reached, then any
 string following the @.
- The **Service Name** field is a descriptive label.
- When finished, click the **Add** button.

- **4.7** To configure routing of outbound call from Avaya Meeting Exchange, add a **TelNum to URI Map** entry as follows:
 - Click **TelNum to URI Map** from the **Configuration** menu.
 - When finished, click the **Add** button.

Description Step Configure a **TelNum to URI Map Parameter** as follows: Add a **Telephone Number Pattern** to allow for Dial-Out from Avaya Meeting Exchange. **Note**: The configuration for these Application Notes sends all Dial-Out traffic (* = match all) to the AudioCodes Media Gateway (192.168.13.219). The **Comment** field is a descriptive label. When finished, click the **Add** button. Meeting Exchange Express Edition - Microsoft Internet Explorer Add TelNum to URI Map Parameter Order Telephone Number Pattern sip:\$1@192.168.13.219 SIP URI Pattern To AudioCodes: 192.168.13.219 Comment * Required Fields Add Cancel

4.9 The **TelNum to URI Map** entry is successfully added.

- **4.10** Following all updates to Avaya Meeting Exchange via the web browser, reboot Avaya Meeting Exchange as follows:
 - Log in to the Avaya Meeting Exchange Server console to access the command line interface with the appropriate credentials.
 - At the command prompt, enter the command: **init 6**.

[S6100]> init 6

- **4.11** To utilize the **DirectCallFlow** provisioned in **Step 4.5**, administer an Account CSV file as follows:
 - If not already logged on, log in to the Avaya Meeting Exchange Server console to access the command line interface with the appropriate credentials.
 - Create an Account CSV file with the format of the **myAccount.csv** shown below. The **myAccount.csv** file is correlated to the **URI Pattern** provisioned in **Step 4.5** via the **def_modpass_code** entry.

[S6100]> cat /usr/tmp/csvFiles/myAccount.csv account_note,def_confpass_code,def_modpass_code,mx_conf_size,mx_confdur_mins,import_tag,disabled_ind,logon_password,contact_name,contact_phone,contact_email,import_tag,conf_profile_id,message_profile_id
"DirectDial_444","1444","444","250","30","444_Tag","f","444","CSV Account
444","1234551444","csv@account444.com","CSV_Company_5","5",""

- Write the **myAccount.csv** file to the database by running the **bulk-loader.sh** utility as follows:
 - o cd to /usr/crystal/bulkloader
 - At the command prompt, enter the command:
 sh bulk-loader.sh -A/usr/tmp/csvFiles/myAccount.csv

[S6100]> sh bulk-loader.sh -A/usr/tmp/csvFiles/myAccount.csv com.avaya.crystal.common.Logger.LogDir not set, setting log location to default ... com.avaya.crystal.common.Logger.LogDir set to: /usr/crystal/config/../logs Log configuration file [/usr/crystal/config/CrystalLog.xml] loaDING. Log configuration file [/usr/crystal/config/CrystalLog.xml] was loaded. Write Account File :All 1 row(s) were successfull

4.12 To enable the Blast Dial feature, administer a Blast Dial CSV file as follows:

Create a Blast Dial CSV file with the format of the **myBlastDial.csv** shown below.

- The myBlastDial.csv file is correlated to the myAccount.csv file provisioned in Step 4.11 via the reservation_import_tag entry.
- The **contact_phone** variable is the number dialed when the Blast Dial feature is invoked.

```
[S6100]> cat /usr/tmp/csvFiles/myBlastDial.csv
reservation_import_tag,contact_name,contact_phone,contact_email,person_import_tag
"444_Tag","BlastDialContact4","31001","csv@blastdialcontact4.com","PersonImportTag4"
"444_Tag","BlastDialContact5","32001","csv@blastdialcontact5.com","PersonImportTag5"
"444_Tag","BlastDialContact6","32002","csv@blastdialcontact6.com","PersonImportTag6"
"444_Tag","BlastDialContact7","33002","csv@blastdialcontact7.com","PersonImportTag7"
```

- Write the **myBlastDial.csv** file to the database by running the **bulk-loader.sh** utility as follows:
 - o cd to /usr/crystal/bulkloader
 - At the command prompt, enter the command:
 sh bulk-loader.sh -B/usr/tmp/csvFiles/ myBlastDial.csv

```
[S6100]> sh bulk-loader.sh -B/usr/tmp/csvFiles/myBlastDial.csv
com.avaya.crystal.common.Logger.LogDir not set, setting log location to default ...
com.avaya.crystal.common.Logger.LogDir set to: /usr/crystal/config/../logs
Log configuration file [/usr/crystal/config/CrystalLog.xml] loaDING.
Log configuration file [/usr/crystal/config/CrystalLog.xml] was loaded.
Write BlastDial File :All 4 row(s) were successfull
```


5. Configure the AudioCodes Media Gateway

This section describes the steps for configuring the AudioCodes Media Gateway to interoperate with:

- Avaya Meeting Exchange via SIP connectivity (see **Figure 1**).
- Avaya Communication Manager via ISDN-PRI connectivity (see **Figure 1**).

Step	Description
5.1	Administer settings for AudioCodes Media Gateway as follows:
	 Open a web browser and enter the following URL:
	http:// <default address="" ip=""></default>
	 Log in to the AudioCodes Media Gateway with the appropriate credentials.
	Note : To obtain default IP Address, login and password information, refer to Section 8 reference [3].

- **5.2** Configure **Network Settings** as follows:
 - Click Advanced Configuration.
 - Click Network Settings.
 - Administer settings as per below. The **IP Settings** configured for the AudioCodes Media Gateway must enable layer 3 connectivity with Avaya Meeting Exchange.
 - When finished, click the **Submit** button on the bottom of the screen.

- **5.3** Configure **Proxy & Registration** parameters as follows:
 - Click Protocol Management.
 - Click **Protocol Definition** → **Proxy** & **Registration**.
 - Administer settings as per below.
 - When finished, click the **Submit** button on the bottom of the screen.

- **5.4** Configure **Coders** as follows:
 - Click Protocol Management.
 - Click **Protocol Definition** → **Coders**.
 - Administer settings as per below. Configure a **Coder** that is supported on Avaya Meeting Exchange; either **g711Ulaw64k**, or **g711Alaw64k**.
 - When finished, click the **Submit** button on the bottom of the screen.

- 5.5 Configure **Trunk Settings** to interoperate with the **DS1 CIRCUIT PACK** configuration on Avaya Communication Manager (see **Section 3**, **Step 3.4**) as follows:
 - Click **Advanced Configuration**.
 - Click Trunk Settings.
 - Select Trunk Number 5.
 - Administer settings as per below.
 - When finished, click the **Apply Trunk Settings** button on the bottom of the screen.

- **5.6** Configure **Trunk Group Table** as follows:
 - Click Protocol Management.
 - Click **Trunk Group**.
 - Administer settings as per below. **1-23** channels for **Trunk ID 5** are provisioned due to Channel 24 being utilized as a signaling channel for ISDN-PRI QSIG.
 - When finished, click the **Submit** button on the bottom of the screen.

- **5.7** Configure **Trunk Group Settings** as follows:
 - Click **Protocol Management**.
 - Click Trunk Group Settings.
 - Administer settings as per below. The **Channel Select Mode** is provisioned to hunt in the opposite direction as Avaya Communication Manager (see **Section 3**, **Step 3.7**).
 - When finished, click the **Submit** button on the bottom of the screen.

- **5.8** To enable Dial-Out from Avaya Meeting Exchange, configure the **IP to Trunk Group Routing Table** as follows:
 - Click Protocol Management.
 - Click Routing Tables, IP to Trunk Group Routing.
 - Administer settings as per below. All calls originating from **Source IP Address** = **192.168.13.212** (Avaya Meeting Exchange) are routed to **Trunk ID** = **5** (the trunk that connects to Avaya Communication Manager).
 - When finished, click the **Submit** button on the bottom of the screen.

- **5.9** To allow Dial-In to Avaya Meeting Exchange, configure **Tel to IP Routing** as follows:
 - Click **Protocol Management**.
 - Click Routing Tables, Tel to IP Routing.
 - Administer settings as per below. All calls with **Dest. Phone Prefix** = **4*** are 'routed' to **Dest. IP Address** = **192.168.13.212** (Avaya Meeting Exchange).
 - When finished, click the **Submit** button on the bottom of the screen.

6. Verification Steps

The following steps can be used to verify the configuration described in these Application Notes.

Step	Description
6.1	•
	From a SAT session: • Issue the command "status trunk 13". • Verify that all members in Trunk Group 13 are in-service/idle.
6.2	Verify the ISDN trunk group is utilized when a call from a SIP station Dials-In to Avaya Meeting Exchange.
	 From a SAT session: Issue the command "list trace tac 113", where 113 is the TAC defined for the trunk group provisioned in Section3, Step 3.6. From a SIP station, dial 444 to enter a conference as moderator via a DirectCallFlow scenario. Enter *9 to initiate a Blast Dial. Note: This trace shows the SIP Station Dialing-In via a DirectCallFlow. Dial-Out, (e.g., Blast Dial) is not shown. Also, a SIP station was arbitrarily selected for these Verification Steps; as any station type (e.g., SIP, H.323, Digital or Analog) is capable of Dialing-In to Avaya Meeting Exchange from Avaya Communication Manager via the AudioCodes Media Gateway.
	list trace tac 113 Page 1 LIST TRACE
	time data
	16:18:10

- **6.3** Verify ISDN **Trunk & Channel Status** on AudioCodes as follows:
 - Click Status & Diagnostics.
 - Click Channel Status.
 - This screen capture depicts the scenario initiated in **Step 6.2**. Also, note the following:
 - O Status for **Trunk 5** is **Active OK**.
 - The Hunt pattern for 5 **Active** channels on **Trunk 1**. **Channel 1** is the SIP Station Dialing-In via a DirectCallFlow. **Channels 20-23** are the conferees that were added to the conference via Blast Dial.

Step	Description
6.4	Verify that calls to and from Avaya Meeting Exchange are managed correctly, e.g., callers are added/removed from conferences.
	 This is verified by the following procedures: Log in to the Avaya Meeting Exchange Server console to access the command line interface with the appropriate credentials. At the command prompt, enter the command: watch -t -n 5 -d ''ipinfo -l egrep -ci active''. This command will provide a real time, continuous update of port utilization on Avaya Meeting Exchange.

7. Conclusion

These Application Notes provide administrators with the procedures to configure Avaya Communication Manager and the Avaya Meeting Exchange S6100 Conferencing Server, utilizing ISDN-PRI connectivity via AudioCodes Media Gateway. With appropriate configuration, Dial-In and Dial-Out conferencing is successfully established between Avaya Meeting Exchange and Avaya Communication Manager.

8. Additional References

Avaya references, available at http://support.avaya.com

- 1. Administrator Guide for Avaya Communication Manager, Doc ID: 03-300509
- 2. Administration for Network Connectivity for Avaya Communication Manager, Doc ID: 555-233-504

AudioCodes reference

3. TP-260 UN SIP User's Manual Version 4.4, Document #: LTRT-68002

©2006 Avaya Inc. All Rights Reserved.

Avaya and the Avaya Logo are trademarks of Avaya Inc. All trademarks identified by ® and TM are registered trademarks or trademarks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners. The information provided in these Application Notes is subject to change without notice. The configurations, technical data, and recommendations provided in these Application Notes are believed to be accurate and dependable, but are presented without express or implied warranty. Users are responsible for their application of any products specified in these Application Notes.

Please e-mail any questions or comments pertaining to these Application Notes along with the full title name and filename, located in the lower right corner, directly to the Avaya Solution & Interoperability Test Lab at interoplabnotes@list.avaya.com