

Avaya Solution & Interoperability Test Lab

Configuring Secure SIP Connectivity Utilizing Transport Layer Security (TLS) Between Avaya Communication Manager and the Avaya Meeting Exchange S6200 Conferencing Server Via Avaya SIP Enablement Services -Issue 1.0

Abstract

These Application Notes present the procedures for configuring secure SIP connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6200 Conferencing Server via Avaya SIP Enablement Services. Secure SIP connectivity is enabled by utilizing Transport Layer Security (TLS) authentication and encryption standards, thus providing customers a secure, standards based solution. This configuration leverages the flexibility offered by Avaya Communication Manager and the scalability provided by Avaya SIP Enablement Services to support a rich set of conferencing options available from Avaya Meeting Exchange.

1. Introduction

These Application Notes present the procedures for configuring secure SIP connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6200 Conferencing Server via Avaya SIP Enablement Services. Secure SIP connectivity is enabled by utilizing Transport Layer Security (TLS) authentication and encryption standards, thus providing customers a secure, standards based solution. This configuration leverages the flexibility offered by Avaya Communication Manager and the scalability provided by Avaya SIP Enablement Services to support a rich set of conferencing options available from 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:
 - Blast dial
 - Auto, where a conference participant enters a conference via a DNIS direct call function and automatically 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 a moderator and invokes a Blast dial to a pre-provisioned dial list of one or more participants.
 - Originator Dial-Out, where a conference participant is already in a conference as a moderator and invokes a Dial-Out to a single participant
 - Operator Fast Dial, where an operator can Dial-Out to a pre-provisioned dial list of one or more participants.
- Operator Dial-Out to set up an Audio Path.
- Operator Dial-In to set up 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 an endpoint associated with Avaya Communication Manager participating in an active conference call.
- Call Transfer, initiated from an endpoint associated with Avaya Communication Manager participating in an active conference call and transferred to another endpoint associated with Avaya Communication Manager.

These Application Notes provide the administrative steps for configuring:

- Connectivity between Avaya Communication Manager and Avaya SIP Enablement Services via secure SIP trunking utilizing TLS (see **Figure 1**).
- Connectivity between Avaya SIP Enablement Services and Avaya Meeting Exchange via secure SIP trunking utilizing TLS (see **Figure 1**).

Figure 1: Network Configuration

1.1. Dial-Out from Avaya Meeting Exchange

The following figure shows how secure SIP trunking between Avaya SIP Enablement Services and Avaya Communication Manager is utilized to enable Dial-Out from Avaya Meeting Exchange to Avaya Communication Manager **Via** Avaya SIP Enablement Services. Since this configuration is configured for TLS, the SIP messages below (captured from a log file on Avaya SIP Enablement Services) are intended to illustrate the call flow.

- A SIP **INVITE** Message is sent **From** Avaya Meeting Exchange **To** Avaya SIP Enablement Services utilizing TLS (see red dashed line in **Figure 2**).
- The SIP **INVITE** Message is then sent to Avaya Communication Manager **Via** Avaya SIP Enablement Services utilizing TLS (see blue dotted line in **Figure 2**).

Figure 2: Dial-Out from Avaya Meeting Exchange

1.2. Dial-In to Avaya Meeting Exchange

The following figure shows how secure SIP trunking between Avaya SIP Enablement Services and Avaya Meeting Exchange is utilized to enable Dial-In to Avaya Meeting Exchange from Avaya Communication Manager **Via** Avaya SIP Enablement Services. Since this configuration is configured for TLS, the SIP messages below (captured from a log file on Avaya SIP Enablement Services) are intended to illustrate the call flow.

- A SIP INVITE Message is sent From a SIP telephone on Avaya Communication Manager To Avaya SIP Enablement Services utilizing TLS (see red dashed line in Figure 3).
- The SIP **INVITE** Message is then sent to Avaya Meeting Exchange **Via** Avaya SIP Enablement Services utilizing TLS (see blue dotted line in **Figure 3**).

Figure 3: Dial-In to Avaya Meeting Exchange

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 Meeting Exchange S6200 Conferencing								
Server								
 Software version 	40102h							
IPCB build version	mx7_1.3.00-84							
Avaya SIP Enablement Services	SES-3.1.1.0-114.0							
Avaya C364T-PWR Converged Stackable	4.5.14							
Switch								
Avaya 4620 IP Telephones	2.3 (H.323)							
Avaya 4602 IP Telephones	2.2 (SIP)							
Avaya 6408D+ Digital Telephones								
Analog 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 Avaya SIP Enablement Services via secure SIP trunking utilizing TLS.

The following configuration of Avaya Communication Manager is provisioned 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. Issue the command "display system-parameters customer-options" and proceed to Page 2. Verify that the number of SIP trunks supported by the system is sufficient for the number of SIP trunks needed. **Note**: Each SIP call between two SIP endpoints (whether internal or external) requires two SIP trunks for the duration of the call. For these Application Notes, Avaya Meeting Exchange is treated as an external SIP endpoint. Thus, a call from a SIP telephone to Avaya Meeting Exchange will use two SIP trunks. A call between a non-SIP telephone and Avaya Meeting Exchange will use only one trunk. The license file installed on the system controls the maximum permitted. If a required feature is not enabled or there is insufficient capacity, contact an authorized Avaya sales representative to make the appropriate changes. 2 of display system-parameters customer-options Page OPTIONAL FEATURES IP PORT CAPACITIES USED Maximum Administered H.323 Trunks: 1000 Maximum Concurrently Registered IP Stations: 100 Maximum Administered Remote Office Trunks: 0 Maximum Concurrently Registered Remote Office Stations: 0 Maximum Concurrently Registered IP eCons: 0 Max Concur Registered Unauthenticated H.323 Stations: 0 Maximum Video Capable H.323 Stations: 0 Maximum Video Capable IP Softphones: 0 Maximum Administered SIP Trunks: 1000 Maximum Number of DS1 Boards with Echo Cancellation: 0 Maximum TN2501 VAL Boards: 1 Λ Maximum G250/G350/G700 VAL Sources: 0 0 Maximum TN2602 Boards with 80 VoIP Channels: 0 Maximum TN2602 Boards with 320 VoIP Channels: 0 Maximum Number of Expanded Meet-me Conference Ports: 0

Step Description **3.2** Proceed to Page 3 on the system-parameters customer-options form and verify that the system is licensed to utilize Automatic Alternate Routing (AAR) without Feature Access Code (FAC). Note: AAR without FAC allows direct access to the AAR digit analysis table (see Step 3.9) upon matching a Dialed String in the dial plan analysis table (see Step 3.8). display system-parameters customer-options Page 3 of 10 OPTIONAL FEATURES Abbreviated Dialing Enhanced List? n Audible Message Waiting? n Access Security Gateway (ASG)? n Authorization Codes? 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 ARS? y 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 DCS Call Coverage? n ASAI Link Plus Capabilities? 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.)

3.3 Configure an IP codec set.

Issue the command "change ip-codec-set <n>", where n is the number of an available codec set. Configure an **Audio Codec** that is supported on Avaya Meeting Exchange. For these Application Notes, **G.711MU** is selected.

```
change ip-codec-set 1
 1 of
 Page
 IP Codec Set
 Codec Set: 1
 Silence Frames Packet
 Audio
 Codec
 Suppression Per Pkt Size(ms)
1: G.711MU
 2
 20
2:
3:
4:
5:
6:
7:
```

3.4 Configure an IP network region.

Issue the command "**change ip-network-region** <**n>**", where **n** is the number of an available IP network region and administer settings as per below.

- Enter the number of the IP codec set provisioned in **Step 3.3** in the **Codec Set** field.
- Configure the **Authoritative Domain** to match the configuration for the **System Properties** on Avaya SIP Enablement Services (see **Step 5.3**).

```
change ip-network-region 1
 1 of
 19
 Page
 TP NETWORK REGION
  Region: 1
Location:
 Authoritative Domain: avaya.com
 Name:
MEDIA PARAMETERS
 Intra-region IP-IP Direct Audio: yes
 Codec Set: 1
 Inter-region IP-IP Direct Audio: yes
 UDP Port Min: 2048
 IP Audio Hairpinning? n
 UDP Port Max: 3327
DIFFSERV/TOS PARAMETERS
 RTCP Reporting Enabled? y
 Call Control PHB Value: 46 RTCP MONITOR SERVER PARAMETERS
Audio PHB Value: 46 Use Default Server Parameters
 Use Default Server Parameters? y
 Video PHB Value: 26
802.1P/Q PARAMETERS
 Call Control 802.1p Priority: 6
 Audio 802.1p Priority: 6
 Video 802.1p Priority: 5 AUDIO RESOURCE RESERVATION PARAMETERS
H.323 IP ENDPOINTS
 RSVP Enabled? n
 H.323 Link Bounce Recovery? y
 Idle Traffic Interval (sec): 20
 Keep-Alive Interval (sec): 5
 Keep-Alive Count: 5
```

3.5 Configure IP node names.

Issue the command "change node-names ip" and administer settings as per below.

- Add a node Name and IP Address for Avaya SIP Enablement Services (SES).
- Verify that node names and IP addresses are configured for the **C-LAN** and **MEDPRO** boards.

```
Change node-names ip

IP NODE NAMES

Name
IP Address

CLAN-1A02
192.168.11 .10

MEDPRO-1A03
192.168.11 .11
SES
192.168.11 .20
```

3.6 Configure a SIP signaling group.

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

- To enable secure SIP connectivity utilizing TLS, configure the following:
 - o Set the **Group Type** to **sip**.
 - Set the Transport Method to tls.
 - o Set the **Far-end Listen Port** to **5061**.
 - o Leave the **Near-end Listen Port** at the default value (**5061**).
- Enter the IP node name of the C-LAN displayed in **Step 3.5** in the **Near-end Node Name** field.
- Enter the IP node name of Avaya SIP Enablement Services provisioned in **Step 3.5** in the **Far-end Node Name** field.
- Enter the number of the IP network region provisioned in **Step 3.4** in the **Far-end Network Region** field.
- Set the **Direct IP-IP Audio Connections** field to **y** to enable direct IP-to-IP audio connectivity for endpoints utilizing this signaling group.

Note: To enable direct IP-to-IP audio connectivity, the following must be administered:

- [Not Shown] Direct IP-to-IP audio connectivity must be enabled at the system-level on Page 16 of the system-parameters features form by setting the parameter Direct IP-IP Audio Connections to y.
- [Not Shown] Direct IP-to-IP audio connectivity must be enabled on the station form by setting the Direct IP-IP Audio Connections field to y.

```
add signaling-group 1
 Page
 1 of
 SIGNALING GROUP
Group Number: 1
 Group Type: sip
 Transport Method: tls
  Near-end Node Name: CLAN-1A02
 Far-end Node Name: SES
Near-end Listen Port: 5061
 Far-end Listen Port: 5061
 Far-end Network Region: 1
 Far-end Domain:
 Bypass If IP Threshold Exceeded? n
 DTMF over IP: rtp-payload
 Direct IP-IP Audio Connections? y
 IP Audio Hairpinning? n
Session Establishment Timer(min): 120
```

3.7 Configure a SIP trunk group.

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

- Set the **Group Type** to **sip**, which is consistent with the signaling group provisioned in **Step 3.6**.
- Set the Trunk Access Code (**TAC**) to a number that is consistent with the existing dial plan (see **Step 3.8**).
- Set the **Service Type** to **tie**.
- Enter the number of the signaling group provisioned in **Step 3.6** in the **Signaling Group** field.
- Specify the **Number of Members** supported by this SIP trunk group. As mentioned in **Step 3.1**, each SIP call between two SIP endpoints (whether internal or external) requires two SIP trunks for the duration of the call. For these Application Notes, Avaya Meeting Exchange is treated as an external SIP endpoint. Thus, a call from a SIP telephone to Avaya Meeting Exchange will use two SIP trunks. A call between a non-SIP telephone and Avaya Meeting Exchange will use only one SIP trunk.

```
add trunk-group 1
 1 of
 21
 Page
 TRUNK GROUP
Group Number: 1
 Group Type: sip
 CDR Reports: y
 roup Number: 1 Group Type: sign Group Name: SES SIP COR: 1
Direction: two-way Outgoing Display? n
 COR: 1
 TN: 1 TAC: 101
Dial Access? n
 Night Service:
Queue Length: 0
 Auth Code? n
Service Type: tie
 Signaling Group: 1
 Number of Members: 50
```

3.1. Call Routing

The following steps show procedures to enable call routing from Avaya Communication Manager to Avaya SIP Enablement Services. For these Application Notes, AAR is utilized (in conjunction with a route pattern) to route calls over the secure SIP trunk group provisioned in Step 3.7.

Step	Description												
3.8		dial nlar	analys	sis table									
3.0	Configure the dial plan analysis table.												
	т	1 ((1			• ••								
							entry in the table to treat any digit						
	string of 3 digi	ts in To	tal Len	igth with a lea	ading Di a	aled Stri	ing of 5 as a Call Type of aar.						
	change dialpl	an anal	ysis				Page 1 of 12						
				DIAL PLAN	ANALYSI	S TABLE							
							Percent Full: 1						
	Dialed	Total	Call	Dialed	Total	Call	Dialed Total Call						
		Length		String									
	0	1	attd	2 5	5	-11-	2-15						
	1	3	dac										
	2	5	ext										
	3	5	ext										
	4	3	aar										
	5	3	aar										
	6 7	3 4	ext										
	7	4 5	ext ext										
	8	1	fac										
	9	1	fac										
	*	3	fac										
	#	3	fac										

3.9 Configure the AAR digit analysis table.

Issue the command "change aar analysis" and administer settings as per below. Add entries in the table to send the following **Dialed Strings** to **Route Pattern 1**.

- Dialed String **501** is used by Avaya Meeting Exchange for a Scan call function (see **Step 4.8**).
- Dialed String **556** is used by Avaya Meeting Exchange for a Direct call function (see **Step 4.9**).

```
change aar analysis
 2
 Page
 1 of
 AAR DIGIT ANALYSIS TABLE
 Percent Full:
 1
 Total
 Call
 Node ANI
 Dialed
 Route
 Type Num Regd
 Min Max Pattern
 String
 501
 3
 1
 aar
 n
 502
 3
 3
 2
 n
 aar
 503
 3
 3
 aar
 n
 556
 1
```

3.10 Configure a route pattern.

Issue the command "change route-pattern <n>", where n is the number of the route pattern to be administered. Add an entry in the table to utilize the trunk group provisioned in **Step 3.7**.

					Patt	ern 1	Numbei	c: 1	Pat	tern	Name:	SES	SIP					
							SCCA	√? n	5	Secure	SIP?	n						
	${\tt Grp}$	FRL	NPA	Pfx	Hop	Toll	No.	Inse	cted							DCS	/ IXC	
	No			Mrk	Lmt	List	Del	Digit	s							QSI	G	
							Dgts									Int	W	
L:	1	0					0									n	use	r
2:																n	use	r
3:																n	use	r
4:																n	use	r
5:																n	use	r
6:																n	use	r
	BC	C VA	LUE	TSC	CA-T	SC	ITC	BCIE	Serv	/ice/F	eatur	e PAF	RM	No.	Numbe	ering	LAR	
	0 1	2 3	4 W		Requ	est							D	gts	Forma	at		
												S	Suba	ddr	ess			
1:	УУ	УУ	y n	n			rest	2									none	
2:	УУ	УУ	y n	n			rest										none	
3:	УУ	УУ	y n	n			rest	5									none	
4:	УУ	УУ	y n	n			rest	5									none	
5:	УУ	УУ	y n	n			rest	2									none	
6:	уу	уу	y n	n			rest	_									none	

4. Avaya Meeting Exchange Configuration

This section describes the steps for configuring Avaya Meeting Exchange to interoperate with Avaya SIP Enablement Services via secure SIP connectivity utilizing TLS.

Step	Description
4.1	Log in to the Avaya Meeting Exchange Server console with the appropriate credentials.
4.2	Configure settings that enable secure 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., • IPAddress=192.168.13.101 • Add a line to populate the From header field in SIP INVITE messages from Avaya Meeting Exchange, e.g., • MyListener=sips:S6200@192.168.13.101:5061;transport=tls Note: To enable secure SIP connectivity utilizing TLS, the entry must contain sips, 5061 and transport=tls. 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., • respContact= <sip:s6200@192.168.13.101:5061;transport=tls> Note: To enable secure SIP connectivity utilizing TLS, the entry for the Contact address must contain 5061 and transport=tls. 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., • sessionRefreshTimerValue=86400 • minSETimerValue=86400</sip:s6200@192.168.13.101:5061;transport=tls>

- **4.3** To associate incoming calls to Avaya Meeting Exchange with different call flows, edit the **UriToTelnum.tab** file to extract both Automatic Number Identification (ANI) and Direct Inward Dial (DID, also called DDI in Europe) 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 Avaya SIP Enablement Services. If a match occurs, the DID is extracted from the To header field and the ANI is extracted from the From header field, e.g.,
 - o ""*"*<sip:*" \$1 where ""*"*<sip:*" matches:
 - To: "556" <sip:556@192.168.11.20> and \$1 utilizes 556 (the variable contained in the first *) as the DID for the call.
 - From: "SIP 31002" <sip:anonymous.invalid:5061> and \$1 utilizes SIP 31002 (the variable contained in the first *) as the ANI 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

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 for operator
assistance.

Step **Description 4.4** To enable Dial-Out from Avaya Meeting Exchange to Avaya SIP Enablement Services via secure 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 the file to route outbound calls from Avaya Meeting Exchange to Avaya SIP Enablement Services, e.g., 3???? sip:\$0@192.168.11.20:5061;transport=tls where the pattern 3???? matches any five digit number with a leading "3" and routes the call to Avaya SIP Enablement Services (192.168.11.20) via TLS. To enable secure SIP connectivity utilizing TLS, the entry must contain: 5061 and **transport=tls**. Avaya Meeting Exchange substitutes "\$0" with the dialed number in outgoing SIP INVITE messages, e.g., if **31001** is dialed, Avaya Meeting Exchange sends a SIP INVITE message with: **sip:31001@192.168.11.20:5061;transport=tls** in the SIP URI and To header field. *Note*: Alternatively, routing to Avaya SIP Enablement Services could have been enabled as a default gateway with a wildcard entry, e.g., * sip:\$0@192.168.11.20:5061;transport=tls where * allows any dialed digits to be sent to Avaya SIP Enablement Services, (**192.168.11.20**) via TLS.

- **4.5** 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 (192.168.13.101) 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
```

4.6 Reboot Avaya Meeting Exchange for changes to take effect.

Note: Rebooting Avaya Meeting Exchange is service impacting.

[S6200]> init 6

4.1. 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**

7 To map DID values obtained in **Step 4.3** to DNIS entries, run the **cbutil** utility as follows:

- Log in to the Avaya Meeting Exchange Server console 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: The cbutil command line utility 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 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 are defined as follows: \circ <dnis> **DNIS** \circ <**rg**> Reservation Group \circ <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. **4.10** At the command prompt, enter **cbutil list** to verify the DNIS entries provisioned in **Steps 4.8** and **4.9** 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 the 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

4.2. 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 section) to enable both Dial-In and Dial-Out access to audio conferencing for endpoints associated with Avaya Communication Manager.

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

Step **Description 4.12** 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-off ACCESSED LINE-

- **4.13** From the **New Dial List** window that is displayed:
 - Enter a descriptive name for the **Name** field.
 - Allow conference participants on the dial list to enter the conference without a passcode by checking the **Directly to Conf** box as shown below.
 - Add entries to the dial list by clicking the **Add** button for each entry.
 - Assign moderator privileges to a conference participant by checking the Moderator box.
 - See **Reference 3** in **Section 8** for provisioning of the remaining entries in this screen.
 - When finished, click the **Save** button on the bottom of the screen.

4.14 Provision a conference with Auto Blast enabled.

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

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

- **4.16** 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:
 - o The **Moderator Code** "556" must have an associated **Direct call function** provisioned for "556" (see **Step 4.9**).

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 4.13**.
 - o [Not Shown] Select a dial list by clicking the Dial List button, then selecting a dial list from the Create, Select or Edit Dial List window that is displayed and clicking the Select button.
- See **Reference 3** in **Section 8** for provisioning of the remaining entries in this screen.
- When finished, click the **OK** button on the bottom of the screen.

5. Avaya SIP Enablement Services Configuration

This section describes the steps for configuring Avaya SIP Enablement Services to enable secure SIP connectivity between Avaya Communication Manager and Avaya Meeting Exchange utilizing TLS.

5.3 Verify the **System Properties** for Avaya SIP Enablement Services as follows.

From the Administration Web Interface:

- Click the + sign to expand the options under **Server Configuration**.
- Click System Properties.
- Verify the **SIP Domain** matches the authoritative domain configured for the IP network region on Avaya Communication Manager in **Step 3.4**.

5.1. Enable Dial-Out from Avaya Meeting Exchange

The following steps enable secure SIP trunking between Avaya SIP Enablement Services and Avaya Communication Manager. This will allow Dial-Out from Avaya Meeting Exchange to Avaya Communication Manager via Avaya SIP Enablement Services (see **Figure 2**).

5.5 The **Add Media Server Interface** page is displayed.

To enable secure SIP connectivity to Avaya Communication Manager, provision **SIP Trunk** parameters as follows:

- Enter a descriptive name for **Media Server Interface Name** field.
- Set the **SIP Trunk Link Type** to **TLS**, consistent with the configuration for the signaling group provisioned on Avaya Communication Manager in **Step 3.6**.
- Enter the IP address of the C-LAN on Avaya Communication Manager (see **Step 3.5**) in the **SIP Trunk IP Address** field.
- Click the **Add** button when finished.
 - o [Not Shown] Click the Continue button on the confirmation page.

Step **Description** To route SIP traffic to Avaya Communication Manager, provision a Media Server Address **5.6** Map for the corresponding media server configured in Step 5.5 by clicking Map. Help Exit List Media Servers Commands Interface Host ■ Media Server Extensions Edit Extensions Map Test-Link Delete AvayaCM01 192.168.11.20 Emergency Contacts Add Another Media Server Interface ■ Media Servers ■ Trace Logger

Update

Step **Description** Click Add Map In New Group. Help Exit Top List Media Server Address Map **■** Users ■ Conferences Host AvayaCM01 ■ Media Server Extensions Emergency Contacts No address map entries. ■ Hosts Add Map In New Group ■ Media Servers Add ■ Adjunct Systems Services ■ Server Configuration ■ Certificate Management IM Logs ■ Trace Logger ■ Export/Import to ProVision Update

5.8 The **Add Media Server Address Map** page is displayed.

To match the pattern of incoming SIP INVITE messages (from Avaya Meeting Exchange) destined for Avaya Communication Manager, configure settings for the **Media Server Address Map** as follows:

- Enter a descriptive name for the **Name** field.
- Enter a **Pattern** that corresponds to the following:
 - The dial plan configuration for station extensions on Avaya Communication Manager (for these Application Notes, station extensions on Avaya Communication Manager are 5 digits in length with a leading 3, see Step 3.8 and Figure 1).

Note: The URI usually takes the form sip:user@domain, where domain can be a domain name or an IP address. For these Application Notes, user is actually the telephone number of the phone. An example of a URI sent by a SIP endpoint to Avaya SIP Enablement Services would be sip:31001@192.168.11.20. The Pattern \sip:[3][0-9]{4} means match the string sip:3 (if it occurs at the beginning of the URI), followed by 4 more digits, each in the range 0 through 9.

- To replace the URI with the contact displayed in **Step 5.9**, select **Replace URI**.
- Click the **Add** button when finished.
 - o [Not Shown] Click the Continue button on the confirmation page.

5.9 The media server address map is added. To apply the administration in the above steps, click on **Update** on the left side of the page.

Note: The **Update** link appears on the current page whenever updates are outstanding and can be used at any time to save the administration provisioned to that point. The SIP URI in the **Contact** field is populated from the media server interface configuration, provisioned in **Step** 5.5.

5.2. Enable Dial-In to Avaya Meeting Exchange

The following steps enable secure SIP trunking between Avaya SIP Enablement Services and Avaya Meeting Exchange. This will allow Dial-In to Avaya Meeting Exchange from Avaya Communication Manager Via Avaya SIP Enablement Services (see **Figure 3**).

5.11 The **Add Host** page is displayed.

To enable secure SIP connectivity for this host, provision as follows:

- Enter the password assigned to the database at installation for the **DB Password** field.
- Enter a password which uniquely identifies Avaya SIP Enablement Services for intraand inter-proxy communication for the **Profile Service Password** field.
- Select **TLS** from the available **Link Protocols**, which is consistent with the system.cfg file provisioned for Avaya Meeting Exchange in **Step 4.2**.
- Leave all remaining required fields at the default settings.
- Click the **Add** button when finished.
 - o [Not Shown] Click the Continue button on the confirmation page.
 - o [Not Shown] To apply the administration, click on Update on the left side of the page.

Description Step 5.12 To route SIP traffic to Avaya Meeting Exchange, provision a Host Address Map for the corresponding host configured in Step 5.11 by clicking Map. Help Exit Top List Hosts Setup ■ Users ■ Conferences Status Commands Host **Type** ■ Media Server Extensions up to date Edit Map Go-To Test-Link Delete 192.168.11.20 home/edge Emergency Contacts ■ Hosts Force All Migrate Home/Edge Migrate Home/Edge ■ Media Servers Adjunct Systems Services ■ Server Configuration ■ Certificate Management IM Logs Trace Logger Export/Import to ProVision

Step | **Description**

5.14 The **Add Host Address Map** page is displayed.

To match the pattern of incoming SIP INVITE messages destined for Avaya Meeting Exchange, configure settings for the **Host Address Map** as follows:

- Enter a descriptive name for the **Name** field.
- Enter a **Pattern** that corresponds to the call functions provisioned for Avaya Meeting Exchange in **Step 4.8** and **Step 4.9**.

Note: The Pattern, 'sip:[5][0-9]{2} matches the string sip:5 (if it occurs at the beginning of the URI), followed by 2 more digits, each in the range 0 through 9.

- To replace the URI with the contact provisioned in **Step 5.16**, select **Replace URI**.
- Click the **Add** button when finished.
 - o [Not Shown] Click the Continue button on the confirmation page.

Step Description

- **5.16** The **Add Host Contact** page is displayed.
 - To enable secure SIP connectivity to Avaya Meeting Exchange, enter sip:\$(user)@192.168.13.101:5061;transport=tls in the Contact field.

Note: The IP address, port number and transport protocol are consistent with the system.cfg file provisioned for Avaya Meeting Exchange in **Step 4.2**. Avaya SIP Enablement Services substitutes "**\$(user)**" with the user field (i.e., the dialed number) in the incoming SIP INVITE message.

- Click the **Add** button when finished.
 - o [Not Shown] Click the Continue button on the confirmation page.

Description Step **5.17** The host contact is added to the host address map group. To apply the administration in the above steps, click on **Update** on the left side of the page. AVAVA **Integrated Management** SIP Server Management Server: 192.168.11.20 Help Exit 📑 List Host Address Map Host 192.168.11.20 Name Contact Commands Commands Edit Delete toS6200 Edit Delete sip:\$(user)@192.168.13.101:5061;transport=tls Add Another Map **Add Another Contact** Delete Group Add Map In New Group Migrate Home/Edge Server Configuration Trace Logger Update

Step **Description 5.18** Add Avaya Meeting Exchange as a **trusted host** on Avaya SIP Enablement Services. All SIP user agents, proxies and/or gateways to which calls can be routed should be administered as trusted hosts on Avaya SIP Enablement Services. This permits call setup and termination by remote parties to be handled without authentication challenges to a trusted host. This is provisioned at the Avaya SIP Enablement Services command line of the edge server (or as per these Application Notes, at the edge/home server, if only one server is used). Log in to the Avaya SIP Enablement Services console with the appropriate credentials. Add Avaya Meeting Exchange as a trustedhost by entering the following command: trustedhost -a trusted-host-IP-address -n trusting-SES-IP-address [-c 'comment text'] SES>trustedhost -a 192.168.13.101 -n 192.168.11.20 -c S6200 Verify trusted host entries by entering the following command: **trustedhost -L** SES> trustedhost -L Third party trusted hosts. Trusted Host IP address | SES Host IP address Comment 192.168.13.101 192.168.11.20 S6200 5.19 To apply the administration defined in Step 5.18, click on Update on the left side of the page on the web browser interface. Update

6. Verification Steps

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

Step	Descrip	otion		
6.1	Verify all members for the SIP trunk group provisioned in Step 3.7 are in-service/idle .			
	 From a SAT session: Issue the command "status trunk <n>", where n is the number of the trunk group to status.</n> Verify that all members in the trunk group are in-service/idle. 			
6.2	Log in t	to the Avava Me	eeting Exchange Server console 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 script dcbps and confirm all processes below are running by verifying an associated Process ID (PID) for each process. 			
	S6200>d	cbps		
	1786	FP 101 ?	0:00 log	
	1776	FP 144 ?	0:01 initdcb	
	1787	FP 101 ?	0:00 bridgeTr	
	1788	FP 105 ?	0:00 netservi 0:00 timer	
	1791 1792	FP 129 ? FP 101 ?	0:00 traffic	
	1792	FP 101 :	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 1802	FP 139 ? FP 158 ?	0:00 msdispat 0:00 softms	
	1802	FP 139 ?	0:00 serverCo	
	1554	TS 80 ?	0:00 sqlexecd with 5 children	

Step | **Description**

6.3 Verify the SIP trunk provisioned in **Step 3.7** is utilized when a call from a SIP telephone Dials-In to Avaya Meeting Exchange. This step also verifies the conferencing applications provisioned in **Section 4**.

From a SAT session:

- Issue the command "list trace tac <n>", where n is the TAC defined for the trunk group provisioned in Step 3.7.
- From an endpoint associated with Avaya Communication Manager, dial 556 to enter a conference as moderator via a DNIS direct call flow (provisioned in Section 4) while simultaneously initiating an Auto Blast dial to participants in the dial list provisioned in Step 4.13.

Note: The trace below shows a SIP telephone Dialing-In to Avaya Meeting Exchange via a Direct call function. A SIP telephone was arbitrarily selected to place the call (Dial-In), as the configuration presented in these Application Notes allows any station or trunk type (e.g., SIP, H.323, Digital or Analog) on Avaya Communication Manager access (both Dial-In and Dial-Out) to Avaya Meeting Exchange via secure SIP connectivity.

list trace	tac 101 Page 1
	LIST TRACE
time	data
10:53:42	Calling party station 31002 cid 0x1d1
10:53:42	Calling Number & Name 31002 SIP 31002
10:53:42	active station 31002 cid 0x1d1
10:53:42	G711MU ss:off ps:20 rn:1/1 192.168.12.13:34008 192.168.11.11:2952
10:53:42	xoip: fax:Relay modem:off tty:US 192.168.11.11:2952 uid:0x50020
10:53:42	dial 556 route:AAR
10:53:42	term trunk-group 1 cid 0x1d1
10:53:42	dial 556 route:AAR
10:53:42	route-pattern 1 preference 1 cid 0x1d1
10:53:42	seize trunk-group 1 member 1 cid 0x1d1
10:53:42	Calling Number & Name NO-CPNumber SIP 31002
10:53:42	Proceed trunk-group 1 member 1 cid 0x1d1
10:53:42	active trunk-group 1 member 1 cid 0x1d1
10:53:42	G711MU ss:off ps:20 rn:1/1 192.168.13.101:42212 192.168.11.11:2956
10:53:42	xoip: fax:Relay modem:off tty:US 192.168.11.11:2956 uid:0x50001
10:53:42	G711MU ss:off ps:20 rn:1/1 192.168.13.101:42212 192.168.12.13:34008
10:53:42	G711MU ss:off ps:20 rn:1/1 192.168.12.13:34008 192.168.13.101:42212

Step Description

6.4 Verify the SIP trunk provisioned in **Step 3.7** is utilized for Dial-Out calls from Avaya Meeting Exchange.

From a SAT session:

- Issue the command "list trace tac <n>", where n is the TAC defined for the trunk group provisioned in Step 3.7.
- Enter the appropriate touchtone command (for these Application Notes *1) to Dial-Out from Avaya Meeting Exchange and place a call to an endpoint associated with Avaya Communication Manager.

Note: The trace below shows a call originating from Avaya Meeting Exchange to a SIP telephone. A SIP telephone was arbitrarily selected for these verification steps, as the configuration presented in these Application Notes allows any station or trunk type (e.g., SIP, H.323, Digital or Analog) on Avaya Communication Manager access (both Dial-In and Dial-Out) to Avaya Meeting Exchange via secure SIP connectivity.

```
list trace tac 101
 Page
 1
 LIST TRACE
time
 data
10:54:48
 Calling party trunk-group 1 member 1 cid 0x2191
10:54:48
 Calling Number & Name NO-CPNumber NO-CPName
10:54:48
 active trunk-group 1 member 1 cid 0x2191
 G711MU ss:off ps:20 rn:1/1 192.168.13.101:42068 192.168.11.11:3248
10:54:48
 xoip: fax:Relay modem:off tty:US 192.168.11.11:3248 uid:0x50001
10:54:48
10:54:48
 dial 31001
10:54:48
 term station
 31001 cid 0x2191
10:54:49
 active station 31001 cid 0x2191
10:54:49
 G711MU ss:off ps:20 rn:1/1 192.168.13.101:42068 192.168.12.11:34008
10:54:49
 G711MU ss:off ps:20 rn:1/1 192.168.12.11:34008 192.168.13.101:42068
```

Step | **Description**

6.5 Verify direct IP-to-IP audio connectivity for the SIP telephone dialing in to Avaya Meeting Exchange.

From a SAT session:

- Issue the command "status trunk t/m (where t is the trunk group and m is the trunk group member obtained from the procedures in **Step 6.3**)".
- The **Audio Connection Type = ip-direct** shows that direct IP-to-IP audio connectivity is enabled for this endpoint.

Note: An Audio Connection Type = ip-tdm would indicate that direct IP-to-IP audio connectivity is <u>not</u> enabled for an endpoint. For brevity, the procedure to verify direct IP-to-IP audio connectivity is displayed only for a SIP telephone.

```
status trunk 1/1
 Page 1 of
 TRUNK STATUS
Trunk Group/Member: 0001/001 Service State: in-
Port: T00001 Maintenance Busy? no
 Service State: in-service/active
Signaling Group ID:
 Connected Ports: T00032
 Port Near-end IP Addr : Port
 Far-end IP Addr : Port
 Signaling: 01A0217 192.168. 11. 10 : 5061 192.168. 11. 20 : 5061
G.711MU
 Audio:
 Video:
 Video Codec:
 Authentication Type: None
 Audio Connection Type: ip-direct
```

Step Description

- 6.6 Verify SIP trunking between Avaya Communication Manager and the Avaya Meeting Exchange S6200 Conferencing Server via Avaya SIP Enablement Services. 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.
 - 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.
 - The Caller ID column in the Conference Room window displays the ANI (SIP 31002) obtained from the procedures in Step 4.3.

Note: The screen below displays the conference invoked in *Step 6.3*.

7. Conclusion

These Application Notes provide administrators with the procedures to configure connectivity between Avaya Communication Manager and the Avaya Meeting Exchange S6200 Conferencing Server via Avaya SIP Enablement Services. This configuration utilizes secure SIP connectivity via TLS based on industry standards.

8. Additional References

The following Avaya references are available at http://support.avaya.com.

- 1. Administrator Guide for Avaya Communication Manager, Issue 2.1, Doc ID 03-300509, May 2006.
- 2. Meeting Exchange 4.1 Administration and Maintenance S6200/S6800 Media Server, Issue 1, Doc ID 04-601168, July 2006.
- 3. Avaya Meeting Exchange Groupware Edition Version 4.1 User's Guide for Bridge Talk, Issue 2, Doc ID 04-600878, July 2006.
- 4. *SIP Enablement Services Implementation Guide*, Issue 3, Doc ID: 16-300140, February 2006.

©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