

Avaya Solution & Interoperability Test Lab

Configuring SIP Connectivity between the Avaya Meeting Exchange S6200 Conferencing Server and Cisco Unified CallManager - Issue 1.0

Abstract

These Application Notes present the procedures for configuring SIP connectivity between the Avaya Meeting Exchange S6200 Conferencing Server and Cisco Unified CallManager. SIP connectivity is enabled via directly connected SIP trunking between Avaya Meeting Exchange and Cisco Unified CallManager. This configuration provides endpoints registered with Cisco Unified CallManager a rich set of conferencing options available on Avaya Meeting Exchange.

1. Introduction

These Application Notes present the procedures for configuring SIP connectivity between the Avaya Meeting Exchange S6200 Conferencing Server and Cisco Unified CallManager. SIP connectivity is enabled via directly connected SIP trunking between Avaya Meeting Exchange and Cisco Unified CallManager. This configuration provides endpoints registered with Cisco Unified CallManager a rich set of conferencing options available on Avaya Meeting Exchange.

The following conferencing features have been verified:

- Dial-In Conferencing:
 - O DNIS direct call function, where conference participants enter a conference as moderator without entering a participant-access-code (passcode).
 - Scan call function, where conference participants enter a conference with a valid passcode.
- Dial-Out Conferencing from Avaya Meeting Exchange:
 - o Blast dial
 - Auto, where a conference participant enters a conference via a DNIS direct call function and autonomously invokes a Blast dial to a preprovisioned dial list of one or more participants.
 - Manual, where a conference participant is already in a conference as moderator and invokes a Blast dial to a pre-provisioned dial list of one or more participants.
 - o Originator Dial-Out, where a conference participant is already in a conference as moderator and invokes a Dial-Out to a single participant
 - o Operator Fast Dial, where an operator can Dial-Out to a pre-provisioned dial list of one or more participants e participants.
- Operator Dial-Out to establish an Audio Path.
- Operator Dial-In to establish an Audio Path.
- Dial-Out to an FDAPI channel for audio recording.
- Line Transfer initiated from Avaya Bridge Talk.
- Conference Transfer initiated from Avaya Bridge Talk.

The following CODECS were verified:

- G711MU.
- G.711A.

The following SIP feature testing was verified:

- Call Hold/Resume, invoked from and endpoint registered with Cisco Unified CallManager participating in an active conference call.
- Call Transfer, imitated from an endpoint registered with Cisco Unified CallManager participating in an active conference call, transferred to an endpoint registered with Cisco Unified CallManager.

These Application Notes provide the administrative steps for configuring the Avaya Meeting Exchange S6200 Conferencing Server to interoperate with Cisco Unified CallManager via direct SIP trunking (see **Figure 1**).

This configuration enables endpoints registered with Cisco Unified CallManager (for these Application Notes, Cisco 7960 phones) access to Avaya Meeting Exchange. The Avaya Bridge Talk application is utilized for provisioning, scheduling and managing conferences.

Figure 1: Network Configuration

2. Equipment and Software Validated

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

Equipment	Software
Avaya Meeting Exchange S6200 Conferencing Server	
Software version	40103_00_01
IPCB build version	mx7_1.3.00-86
Avaya Bridge Talk	4.1.01b
Cisco Unified CallManager	5.0
System Version	(5.0.4.2000-1)
Administration Version	(1.1.0.0-1)
Cisco 7960 Phones	8.0 (SCCP)

Table 1: Hardware and Software Versions

3. Avaya Meeting Exchange Configuration

This section describes the steps for configuring Avaya Meeting Exchange to interoperate with Cisco Unified CallManager via direct SIP trunking (see **Figure 1**).

Step	Description				
3.1	.1 Log in to the Avaya Meeting Exchange Server console to access the Command Line Inter				
	(CLI) with the appropriate credentials.				
3.2	Configure settings that enable SIP connectivity between Avaya Meeting Exchange and other				
	SIP User Agents by editing the system.cfg file as follows:				
	• cd to /usr/ipcb/config				
	• Edit the system.cfg file with a text editor, e.g., vi.				
	• Add a line to identify the IP address of Avaya Meeting Exchange (as defined in the				
	/etc/hosts file), e.g., o IPAddress=192.168.13.211				
	 Add a line to populate the From Header Field in SIP INVITE messages from Avaya Meeting Exchange, e.g., 				
	• MyListener=sip:S6200@192.168.13.211				
	Note: The string "S6200" is arbitrarily chosen.				
	Add a line to provide User Agents a Contact address to use for Acknowledging SIP				
	messages from Avaya Meeting Exchange, e.g.,				
	o respContact= <sip:s6200@192.168.13.211:5060;transport=tcp></sip:s6200@192.168.13.211:5060;transport=tcp>				
	Note: The string "S6200" is arbitrarily chosen.				
	• Add the following lines to set the Min-SE timer to 86400 seconds in SIP INVITE				
	messages from Avaya Meeting Exchange, e.g.,				
	o sessionRefreshTimerValue=86400				
	o minSETimerValue=86400				
	Note: The values for the sessionRefreshTimerValue and the minSETimerValue are				
	defined in seconds and must be provisioned to a value greater than or equal to 1800				
	seconds (1800 seconds is the value for the Min-SE used by Cisco Unified				
	CallManager). This setting is necessary to enable Dial-Out from Avaya Meeting				
	Exchange to Cisco Unified CallManager.				

Step **Description** 3.3 To associate incoming calls to Avaya Meeting Exchange with different call flows, edit the UriToTelnum.tab file to extract Direct Inward Dial (DID, also referred to as DDI in some regions) values as follows: cd to /usr/ipcb/config Edit the UriToTelnum.tab file with a text editor, e.g., vi. Add a line to match the pattern of the To Header Field in SIP INVITE messages from Cisco Unified CallManager to Avaya Meeting Exchange. If a match occurs, the DID is extracted from the To header field, e.g., o "*<sip:*@*" \$2 where "*<sip:*@*" matches: To: <sip:556@192.168.13.211> and \$2 utilizes the variable contained in the second * as the DID value for the call. Enable an undefined caller to receive a prompt for operator assistance by administering for the condition of an unmatched SIP INVITE message by adding a wildcard entry as the last line in this file, e.g., o * **\$0**

for operator assistance.

Note: Entries in this file are read sequentially, therefore, the line

* \$0 must be the last line in the file. Otherwise, all calls to Avaya

Meeting Exchange would match the wildcard and thus receive a prompt

- **3.4** To enable Dial-Out from Avaya Meeting Exchange to Cisco Unified CallManager via SIP trunking, edit the **telnumToUri.tab** file as follows:
 - cd to /usr/ipcb/config
 - Edit the **telnumToUri.tab** file with a text editor, e.g., vi.
 - Add a line to route outbound calls from Avaya Meeting Exchange to Cisco Unified CallManager, e.g.,
 - 5???? sip:\$0@192.45.130.105:5060;transport=tcp
 Where the route pattern 5???? matches any five digit number with a leading "5" and routes the call to Cisco Unified CallManager (192.45.130.105) via SIP/TCP. To enable SIP connectivity utilizing TCP, the entry contains: 5060 and transport=tcp. Avaya Meeting Exchange will substitute "\$0" with the dialed number in outgoing SIP INVITE messages, e.g., if 56011 is dialed, Avaya Meeting Exchange will send a SIP INVITE message with: sip:56011@192.45.130.105:5060;transport=tcp in the SIP URI and To header field.

Note: Alternatively, routing to Cisco Unified CallManager could have been enabled as a default gateway with a wildcard entry, e.g., * sip:\$0@192.45.130.105:5060;transport=tcp where * routes any dialed digits to Cisco Unified CallManager (192.45.130.105) via SIP/TCP.

- 3.5 To configure Avaya Meeting Exchange as software media server (softms, which utilizes software based DSP resources), edit the **processTable.cfg** file as follows:
 - cd to /usr/ipcb/config
 - Edit the **processTable.cfg** file with a text editor, e.g., vi.

Note: The processTable.cfg for these Application Notes contains IP Addresses of 0.0.0.0, which are equivalent to the IP address (192.168.13.211) of Avaya Meeting Exchange.

```
# processes file, enumerates the number of processes in the network.
# will have the name of the process Key ID and the IP address
proccessName ipcKeyNumber ProcessExe
 ipAddress route ProcessArgs
initipcb 110 noexecute bridget700 100 noexecute
 0.0.0.0
 0.0.0.0
dspEvents/msDispatcher,netEvents/sipAgent
commsProcess111/usr/dcb/bin/serverCommssipAgent101/usr/dcb/bin/sipagent
 0.0.0.0
 0.0.0.0
dspEvents/msDispatcher,appEvents/bridget700
msDispatcher 102 /usr/dcb/bin/msdispatcher 0.0.0.0
netEvents/sipAgent,appEvents/bridget700,dspEvents/mediaServer
mediaServer 103 /usr/dcb/bin/softms
 0.0.0.0
appEvents/msDispatcher,netEvents/msDispatcher 1
snmpAgent 120 noexecute
 0.0.0.0
```

3.6 Reboot Avaya Meeting Exchange for changes to take effect.

Note: Rebooting Avaya Meeting Exchange is service impacting.

[S6200]> init 6

CBUTIL Utility

The following steps provide examples of how to provision DIRECT and SCAN call functions by utilizing the cbutil utility on Avaya Meeting Exchange. DID values (obtained from procedures in the previous section) are associated with call functions to access conferences provisioned on Avaya Meeting Exchange.

Step Description

- 3.7 To map DID values obtained in **Step 3.3** to DNIS entries, run the **cbutil** utility as follows:
 - If not already logged on, log in to the Avaya Meeting Exchange Server console to access the CLI with the appropriate credentials.
 - At the command prompt enter **tcsh** to set the UNIX shell on Avaya Meeting Exchange.
 - At the command prompt run the **cbutil** utility to verify DNIS entries provisioned on Avaya Meeting exchange.

Note: A command line utility, cbutil enables administrators to assign a specific annunciator message, line name, company name, system function, reservation group and prompt sets to a maximum of 30,000 DNIS or DID patterns. Each reservation group may use one passcode to enter a conference. In this way, administrators can create different reservation groups on Avaya Meeting Exchange, rather than relying on a single, bridge-wide passcode. Avaya Meeting Exchange stores this assignment information in the Call Branding table of the database. Avaya Meeting Exchange sorts the information in the Call Branding table in ascending order of the DNIS or DID number with the wildcard character "?" last in a series. For example, 129? follows 1299. The last entry in the table consists entirely of wildcard characters. The number of characters in this entry corresponds to the number of DNIS/DID digits specified in the Digit Parameters configuration.

Step **Description** Enable Dial-In access (via passcode) to conferences provisioned on Avaya Meeting Exchange 3.8 as follows: Add a DNIS entry for a scan call function corresponding to DID 501 by entering the following command at the command prompt: cbutil add <dnis> <rg> <msg> <ps> <ucps> <func> [-l <ln> -c <cn>], where the variables for add command is defined as follows: \circ <dnis> **DNIS** \circ <**rg**> Reservation Group o <msg> Annunciator message number \circ <ps> Prompt Set number (0-20) o <ucps> Use Conference Prompt Set (y/n) One of: DIRECT/SCAN/ENTER/HANGUP/AUTOVL/FLEX o <func> o -l <"ln"> Optional line name to associate with caller o -c <"cn"> Optional company name to associate with caller S6200>cbutil add 501 0 1 1 n scan Copyright 2004 Avaya, Inc. All rights reserved. Enable Dial-In access (as moderator without entering a passcode) to conferences provisioned on Avaya Meeting Exchange by adding a DNIS entry for a direct call function corresponding to DID 556. S6200>cbutil add 556 0 301 1 n direct cbutil Copyright 2004 Avaya, Inc. All rights reserved. 3.10 At the command prompt enter **cbutil list** to verify the DNIS entries provisioned in **Steps 3.8** and **3.9** were provisioned and entered correctly. **Note**: The last entry in the call brand table is the wild card entry "???". This entry captures any wrong number (e.g., unmatched **DID** values) and places the call into enter queue for operator assistance. S6200>cbutil list cbutil Copyright 2004 Avaya, Inc. All rights reserved. Grp Msg PS CP Function Line Name Company Name 501 0 1 1 N SCAN 556 0 301 1 N DIRECT 0 208 1 N ENTER ???

Bridge Talk

The following steps provide an example of how to provision a conference on Avaya Meeting Exchange from the Avaya Bridge Talk application. This sample conference is utilized in conjunction with the DIRECT and SCAN call functions (provisioned in the previous steps) to enable both Dial-In and Dial-Out access to audio conferencing for endpoints registered to Cisco Unified CallManager.

Note: If any of the features shown in the Avaya Bridge Talk screen captures are not present, contact an authorized Avaya sales representative to make the appropriate changes.

Step **Description** 3.12 Provision a dial list that is utilized for Dial-Out (e.g., Blast dial and Fast Dial) from Avaya Meeting Exchange. From the Avaya Bridge Talk menu bar, click **Fast Dial** → **New**. 🌌 Avaya Bridge Talk - 192.168.13.211 Operator 1 - 8/16/06 10:19:15 AM <u>File View Line Conference Fast Dial Tools Window Help</u> New Conference Display Blast. Conf Name Mod Code | Conferee C. Music Source Off Off Off 0 Off Off Off AVL-236 DC-0 ENT-0 DNISENT-0 FLT-0 HLP-0 OPR- TLK-0ff ACCESSED LINE-

- **3.13** From the **New Dial List** window that is displayed:
 - Enter a descriptive name for the **Name** field.
 - Enable conference participants on the dial list to enter the conference without a passcode by checking the **Directly to Conf** box as shown.
 - Add entries to the dial list by clicking the **Add** button for each entry.
 - o Give moderator privileges to a conference participant by checking the **Moderator** box.
 - See **Reference 3** in **Section 7** for provisioning the remaining entries in this screen.
 - When finished, click the **Save** button on the bottom of the screen.

3.14 Provision a conference with Auto Blast enabled.

From the Avaya Bridge Talk menu bar, click **View → Conference Scheduler**.

3.15 From the Conference Scheduler window that is displayed, click File → Schedule Conference.

- **3.16** From the **Schedule Conference** window that is displayed, provision a conference as follows:
 - Enter a unique Conferee Code to allow participants access to this conference.
 - Enter a unique Moderator Code to allow participants access to this conference with moderator privileges. Enable moderator access without a passcode for this conference call by configuring the following:
 - The **Moderator Code** "556" must have an associated **direct call function** provisioned for "556" (see **Step 3.9**).

Note: This conference remains open for participants to enter as either moderator or participant by entering the appropriate code when prompted.

- Enter a descriptive name for the **Conference Name** field.
- Administer settings to enable an Auto Blast dial by setting **Auto Blast** to **Auto** and selecting the dial list provisioned in **Step 3.13**.
 - [Not Shown] Select a dial list by clicking the Dial List button → select a dial list from the Create, Select or Edit Dial List window that is displayed → click the Select button.
- See **Reference 3** in **Section 7** for provisioning the remaining entries in this screen.
- When finished, click the **OK** button on the bottom of the screen.

4. Cisco Unified Call Manager Configuration

This section describes the steps for configuring Cisco Unified CallManager to interoperate with Avaya Meeting Exchange via direct SIP trunking (see **Figure 1**).

Administer settings for Cisco Unified CallManager as follows: Open a web browser and enter the following URL: https://<IP Address of Cisco Unified CallManager> Log in to Cisco Unified CallManager with the appropriate credentials. The following screen shows the SIP Trunk Security Profile settings that are utilized for these Application Notes. View settings by clicking System → Security Profile → SIP Trunk Security Profile. Click the **Find** button [*Not Shown*] to initiate a search for **SIP Trunk Security** Profiles. When the search is complete, select the appropriate SIP Trunk Security Profile from the search results. Navigation Cisco Unified CallManager Admi Cisco Unified CallManager Administration For Cisco Unified Communications Solutions System 🕶 Call Routing 💌 Media Resources 💌 Voice Mail 💌 Device 💌 Application 💌 User Management 🔻 Bulk Administration 🔻 Help 🔻 SIP Trunk Security Profile Configuration Related Links: Back To Find/ Status (i)Status: Ready SIP Trunk Security Profile Information -Non Secure SIP Trunk Profile Description Non Secure SIP Trunk Profile authenticated by null String Device Security Mode Non Secure Incoming Transport Type* TCP+UDP Outgoing Transport Type TCP Enable Digest Authentication Nonce Validity Time (mins)* 600 X.509 Subject Name Incoming Port* Enable Application Level Authorization Accept Presence Subscription Accept Out-of-Dialog REFER Accept Unsolicited Notification Accept Replaces Header Save Delete Copy Reset Add New *- indicates required item.

Step

Description

- **4.3** The following screen shows the **SIP Profile** settings that are utilized for these Application Notes.
 - View settings by clicking Device → Device Settings → SIP Profile.
 - Click the **Find** button [*Not Shown*] to initiate a search for **SIP Profiles**.
 - When the search is complete, select the appropriate **SIP Profile** from the search results.

- **4.4** The following screen shows the **Media Resource Group** settings that are utilized for these Application Notes.
 - View settings by clicking **Media Resources** → **Media Resource Group**.
 - Click the **Find** button [*Not Shown*] to initiate a search for **Media Resource Groups**.
 - When the search is complete, select the appropriate **Media Resource Group** from the search results.

- **4.5** The following screen shows the **Media Resource Group List** settings that are utilized for these Application Notes.
 - View settings by clicking Media Resources -> Media Resource Group List.
 - Click the **Find** button [*Not Shown*] to initiate a search for **Media Resource Group** Lists.
 - When the search is complete, select the appropriate **Media Resource Group List** from the search results.

Note: The Media Resource Group displayed in Step 4.4 is utilized below.

Description Step To enable SIP connectivity to Avaya Meeting Exchange, add a SIP Trunk as follows: Click **Device** → **Trunk**. Click the **Add New** button. Navigation Cisco Unified CallManager Admi Cisco Unified CallManager Administration For Cisco Unified Communications Solutions System 🕶 Call Routing 💌 Media Resources 💌 Voice Mail 💌 Device 💌 Application 🕶 User Management 💌 Bulk Administration 💌 Help 🔻 Find and List Trunks (i) 0 records found Search Options Find Search Within Results Find Trunks where Trunk Type contains Select item or enter search text 💌 (TypeProduct.name contains any) Search Results No active query. Please enter your search criteria using the options above. Add New Rows per Page 50 💌 From the **Trunk Configuration** Screen that is displayed: Set the **Trunk Type** field to **SIP Trunk**. Set the **Device Protocol** field to **SIP**. When finished, click the **Next** button. Navigation Cisco Unified CallManager Admi Cisco Unified CallManager Administration For Cisco Unified Communications Solutions System 🕶 Call Routing 🔻 Media Resources 💌 Voice Mail 💌 Device 🔻 Application 🕶 User Management 💌 Bulk Administration 💌 Help 🔻 Trunk Configuration Related Links: Back To F Status (i) Status: Ready Trunk Information SIP Trunk Device Protocol* SIP Next

*- indicates required item.

Step **Description** From the **Trunk Configuration** Screen that is displayed, administer settings for the **SIP Trunk** as follows, when finished, click the **Save** button. Navigation Cisco Unified CallManager Adm Cisco Unified CallManager Administration For Cisco Unified Communications Solutions System ▼ Call Routing ▼ Media Resources ▼ Voice Mail ▼ Device ▼ Application ▼ User Management ▼ Bulk Administration ▼ Help ▼ Trunk Configuration Related Links: Back To I (i)Status: Ready Device Information SIP Trunk Device Protocol: Device Name* Enter a descriptive name for AvayaMeetingExchange_S6200 Description SIP Trunk from CallManager to Avaya Meeting Exchange the **Device Name** field. Device Pool* Default Call Classification* Use System Default Media Resource Group List LincroftGroup Utilize the Media Resource Hub None **Group List** from **Step 4.5**. AAR Group < None > Packet Capture Mode* None Packet Capture Duration ☑ Retry Video Call as Audio Transmit UTF-8 for Calling Party Name Multilevel Precedence and Preemption (MLPP) Information MLPP Domain < None > Call Routing Information Inbound Calls — Significant Digits* Connected Line ID Presentation* Default Connected Name Presentation* Default Configure the **Destination** Calling Search Space < None > **Address** field to the IP address for AAR Calling Search Space < None > Prefix DN Avaya Meeting Exchange. Redirecting Diversion Header Delivery - Inbound Outhound Calls Configure the MTP Preferred Calling Party Selection* Calling Line ID Presentation* Default **Originating Codec** to a Codec that is Calling Name Presentation* Default supported on Avaya Meeting Caller ID DN Exchange. For these Application Redirecting Diversion Header Delivery - Outbound Notes, **G.711ulaw** was selected SIP Information Destination Address* 192.168.13.211 Destination Address is an SRV Destination Port* 5060 Utilize the **SIP Trunk Security** MTP Preferred Originating Codec* 711ulaw Presence Group* Standard Presence group **Profile** from **Step 4.2**. SIP Trunk Security Profile* Non Secure SIP Trunk Profile Rerouting Calling Search Space Out-Of-Dialog Refer Calling Search Space < None > Utilize the **SIP Profile** from **Step 4.3**. SUBSCRIBE Calling Search Space < None > SIP Profile* Standard SIP Profile DTMF Signaling Method* RFC 2833 Configure the **DTMF Signaling Method** to interoperate with Avaya Save -

i *- indicates required item.

(i) **- Device reset is not required for changes to Packet Capture Mode and Packet Capture Duration

Meeting Exchange.

4.11 Click the **Reset** button in the pop-up window that is displayed.

The Reset was successful.

• Click the **Close** button.

Description Step 4.12 To enable routing from Cisco Unified CallManager to Avaya Meeting Exchange utilizing the SIP Trunk provisioned in **Step 4.8**, add a **Route Pattern** as follows: Click Call Routing → Route/Hunt → Route Pattern. Click the Add New button. Navigation Cisco Unified CallManager Admi Cisco Unified CallManager Administration For Cisco Unified Communications Solutions System ▼ Call Routing ▼ Media Resources ▼ Voice Mail ▼ Device ▼ Application ▼ User Management ▼ Bulk Administration ▼ Help ▼ Find and List Route Patterns Search Options Find Search Within Results begins with Find Route Patterns where Pattern Search Results No active query. Please enter your search criteria using the options above. Add New

5. Verification Steps

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

Step Description 5.1 Log in to the Avaya Meeting Exchange Server console to access the CLI with the appropriate credentials. Run the dcbps script to verify all conferencing related processes are running on Avaya Meeting Exchange. cd to /usr/dcb/bin At the command prompt, run the dcbps script and confirm all processes are running by verifying an associated Process ID (PID) for each process.

S6200> d c	bps		
1786	FP 101 ?	0:00 log	
1776	FP 144 ?	0:01 initdcb	
1787	FP 101 ?	0:00 bridgeTr	
1788	FP 105 ?	0:00 netservi	
1791	FP 129 ?	0:00 timer	
1792	FP 101 ?	0:00 traffic	
1793	FP 104 ?	0:00 chdbased	
1794	FP 101 ?	0:00 startd	
1795	FP 109 ?	0:00 cdr	
1796	FP 101 ?	0:00 modapid	
1797	FP 101 ?	0:00 schapid	
1798	FP 104 ?	0:00 callhand	
1799	FP 139 ?	0:00 initipcb	
1800	FP 139 ?	0:00 sipagent	
1801	FP 139 ?	0:00 msdispat	
1802	FP 158 ?	0:00 softms	
1803	FP 139 ?	0:00 serverCo	
1554	TS 80 ?	0:00 sqlexecd with 5 children	

- The primary focus of this step is to verify SIP trunking between Avaya Meeting Exchange and Cisco Unified CallManager. This is accomplished by placing calls to and from Avaya Meeting Exchange. This step utilizes the Avaya Bridge Talk application to verify calls to and from Avaya Meeting Exchange are managed correctly, e.g., callers are added/removed from conferences. This step will also verify conferencing applications provisioned in **Section 3**.
 - From an endpoint registered to Cisco Unified CallManager, Dial **556** to enter an conference as **Moderator** (without passcode) while simultaneously invoking the associated Auto Blast dial feature for this conference (see **Step 3.16**).
 - If not already logged on, log in to the Avaya Bridge Talk application with the appropriate credentials.
 - **Double-Click** the highlighted **Conf** # to open a **Conference Room** window.
 - Verify conference participants are added/removed from conferences by observing the Conference Navigator and/or Conference Room windows.

- **5.3** Below is a SIP trace of the scenario invoked in **Step 5.2**. This trace is intended to display the provisioning presented in these Application Notes.
 - An endpoint registered to Cisco Unified CallManager (192.45.130.105) Dials-In (e.g., sends an INVITE, message No. 136 in the SIP trace) to Avaya Meeting Exchange (192.168.13.211).
 - The Route Pattern "5XX" configured for Cisco Unified CallManager in Step 4.13 matches both the Request Line and To fields in the SIP trace.
 Request-Line: INVITE sip:556@192.168.13.211
 To: <sip:556@192.168.13.211>
 - There is a **422 Session Timer Too Small** response from Avaya Meeting Exchange to the initial INVITE from Cisco Unified CallManager. This is due to setting the minSETimerValue to 86400 seconds on Avaya Meeting Exchange in **Step 3.2**. This value is greater that the Min-SE (1800 seconds) used by Cisco Unified CallManager and thus the 422 response from Avaya Meeting Exchange to negotiate a new value for the Min-SE.
 - The **ACK** from Cisco Unified CallManager (message **No. 148** in the SIP trace) uses the **respContact** provisioned on Avaya Meeting Exchange in **Step 3.2**.
 - Avaya Meeting Exchange sends two INVITES (messages **No. 582** and **No. 586** in the SIP trace) to endpoints registered to Cisco Unified CallManager.
 - The **Request Line** in both **INVITE** messages utilize the parameters in the **telnumToUri.tab** file configured in **Step 3.4**.

```
Source
 Destination
 Protocol Info.
 136 23.852572 192.45.130.105
138 23.853115 192.168.13.211
140 23.854812 192.45.130.105
 192.168.13.211
192.45.130.105
 SIP/SD Requ
 SIP/SD Request: INVITE sip:556@192.168.13.211:5060, with session desc SIP Status: 422 Session Interval Too Small SIP Request: ACK sip:556@192.168.13.211:5060 SIP/SD Request: INVITE sip:556@192.168.13.211:5060, with session desc SIP status: 100 Trying SIP/SD Status: 200 OK, with session description SIP Request: ACK sip:56200@192.168.13.211:5060;transport=tcp SIP/SD Request: INVITE sip:56011@192.45.130.105:5060;transport=tcp, w SIP/SD Request: INVITE sip:56012@192.45.130.105:5060;transport=tcp, w
 192.168.13.211
 142 23.856769 192.45.130.105
144 23.857229 192.168.13.211
 192.45.130.105
 146 23.891135 192.168.13.211
148 23.897949 192.45.130.105
 192.45.130.105
192.168.13.211
 582 27.899933 192.168.13.211
586 27.899980 192.168.13.211
 192.45.130.105
192.45.130.105
⊕ Frame 136 (1131 bytes on wire, 1131 bytes captured)
⊕ Ethernet II, Src: 00:04:0d:a4:51:0d (00:04:0d:a4:51:0d), Dst: 00:14:5e:0b:38:ea (00:14:5e:0b:38:ea)
⊕ Internet Protocol, Src: 192.45.130.105 (192.45.130.105), Dst: 192.168.13.211 (192.168.13.211)
⊕ Transmission Control Protocol, Src Port: 51641 (51641), Dst Port: 5060 (5060), Seq: 1, Ack: 1, Len: 1065

■ Request-Line: INVITE sip:556@192.168.13.211:5060 SIP/2.0

 ■ Message Header

 Via: SIP/2.0/TCP 192.45.130.105; branch=z9hG4bKc2bb1c
 Remote-Party-ID: <sip:56014@192.45.130.105>;party-calling;screen=yes;privacy=off

From: <sip:56014@192.45.130.105>;tag=e0e1831a-236a-423e-87b5-5788b497e83b-16915143

To: <sip:556@192.168.13.211>
 Date: wed, 25 oct 2006 16:49:30 GMT
Call-ID: c72c4e80-53f1959a-1bba9-69822dc0@192.45.130.105
 Supported: timer, replaces
 Min-SE: 1800
 User-Agent: Cisco-CCM5.0
 Allow: INVITE, OPTIONS, INFO, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY CSeq: 101 INVITE
 ⊕ Contact: <sip::56014@192.45.130.105:5060; transport=tcp> Expires: 180
 Allow-Events: presence, kpml
 Call-Info: <sip:192.45.130.105:5060>;method="NOTIFY;Event=telephone-event;Duration=500"
Session-Expires: 1800
 Max-Forwards: 70
 Content-Type: application/sdp
Content-Length: 216
 ■ Message body

■ Session Description Protocol
```

6. Conclusion

These Application Notes provide administrators with the procedures to configure connectivity between the Avaya Meeting Exchange S6200 Conferencing Server and Cisco Unified CallManager utilizing direct SIP trunking.

7. Additional References

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

- 1. *Meeting Exchange 4.1 Administration and Maintenance S6200/S6800 Media Server*, Issue 1, Doc ID 04-601168, July 2006.
- 2. Meeting Exchange 4.1 Configuring S6200, S6500, and S6800 Conferencing Servers, Issue 1, Doc ID 04-601338, July 2006.
- 3. Avaya Meeting Exchange Groupware Edition Version 4.1 User's Guide for Bridge Talk, Doc ID 04-600878, Issue 2, July 2006.

Cisco reference, available at http://www.cisco.com/techsupport

4. Cisco CallManager System Guide Release 5.0(1), Document #: OL-8140-01.

©2007 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