

APP NOTE

AT&T IP Flexible Reach Service Including MIS/PNT/AVPN Transports with Cisco UCM 7.x/9.x & Net-Net 3000-4000 Series SD

Revision History

<i>Version</i>	<i>Author</i>	<i>Description of Changes</i>	<i>Date Revision Complete</i>
510-0019-00	Nate Denbow	First release version	02/11/2011
510-0019-01	Nate Denbow	Added Multi-PBX update to section 7	10/12/2011
	Nate Denbow	Updated to CUCM release 9.1	

Copyright ©2011 Acme Packet, Inc. All Rights Reserved.

Abstract

This application note defines a SIP configuration model suitable for the Acme Packet NN3000-4000 series Session Border Controllers (SBCs) connecting Cisco UCM 7.x/9.x from a customer premise to AT&T's IP Flexible Reach service with MIS, PNT or AVPN transport. The reference configuration presented was tested in AT&T's labs.

Contents

1	INTRODUCTION.....	2
2	INTENDED AUDIENCE	2
3	SUPPORT	2
4	DESIGN GOALS.....	2
5	REFERENCE ARCHITECTURE AND CALL-FLOW	3
6	SERVICE REQUIREMENTS FOR FAX.....	5
7	NOTES ON REFERENCE CONFIGURATION	6
8	NORMATIVE REFERENCES	7

9	AUTHOR'S ADDRESS	7
10	DISCLAIMER	7
11	FULL COPYRIGHT STATEMENT	8
	APPENDIX A: REFERENCE DIAGRAM AND CONFIGURATION	9
	APPENDIX B: IP ENDPOINT SUPPORT	28

1	Introduction
	This Acme Packet application note outlines the recommended configurations for the Acme Packet NN3000-4000 series Session Directors, the industry leading Session Border Controllers, for connecting AT&T's IP Flexible Reach service to Cisco UCM 7.x/9.x customers. The solution contained within this document has been certified on Acme Packet's NNOS-C versions 6.1.0m3 and later.
2	Intended Audience
	This document is intended for use by Acme Packet Systems Engineers, Acme Packet Enterprise Customers and Partners. It assumes that the reader is familiar with basic operations of the Session Director.
3	Support
	Questions or help concerning this Acme Packet configuration guide can be sent to: support@acmepacket.com
	Questions regarding Cisco UCM configuration can be found under "CUCM 7.x guide" using the following link: http://www.cisco.com/en/US/solutions/ns340/ns414/ns728/networking_solutions_products_genericconten_t0900aecd805bd13d.html
	**The AT&T website is password protected. The ID and Password are provided to each customer when they place an order for IP Flexible Reach.
4	Design Goals
	The reference configuration represents the most common Cisco UCM (Cisco Call Manager) deployment model: A Call Manager originating SIP traffic and terminating to a SIP provider via the Net-Net SD (Session Director). The configuration also supports bi-directional call-flows via Local-Policy routes.

This document will annotate each configuration with information on its general applicability. The intent is to:

- Minimize CUCM interoperability issue's by standardizing field configurations
- Provide guidelines for new users for the Session Director
- Provide a configuration template, base-lining the SIP to SIP configuration (with accompanying Diagram)
- Flexibility: how resilient the configuration is and how adaptable the configuration is when turning up new CUCM 7.x/9.x SIP to SIP networks.
- Performance: minimize the use of unnecessary configuration objects

5 Reference Architecture and Call-Flow

This section includes a reference architecture diagram, where the Session Director is integrated as an Enterprise CPE Trunking Session Border Controller, performing SIP between the CUCM in the Enterprise and the AT&T IP Flexible Reach service. This reference architecture is referred to as SIP Trunking with Cisco UCM and Acme Packet "Delayed Offer to Early Offer" feature. This service no longer supports PRACK. This reference architecture must be confirmed or modified by the customer according to the specific project requirements.

The Enterprise SIP CUCM peers with the AT&T IP Flexible Reach service via the Acme Packet SBC (as depicted below).

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

Below is a reference call flow from a Cisco UCM SIP Trunk to the AT&T IP Flexible Reach service via the Acme Packet SBC.

Cisco CCM SIP- SIP w/local PRACK Call Setup via Acme SBC

• CCM SIP (w/Local PRACK)

6 Service Requirements for Fax

Below is a description of service requirements that must be adhered to for fax calls to work as tested.

1. There is a fax incompatibility between Cisco GWs and Cisco UCM when the Cisco GW is sitting behind a Cisco UCM. This issue results in a failure of the Cisco GW to negotiate a switch to T.38 fax during an IP Flex to Cisco UCM/Cisco GW call. **This problem does not occur in IOS 12.4.22T5 so that IOS or later should be used.**

The problem is as follows:

- * The call comes from IP Flex to the Cisco GW via the Cisco UCM.
- * The Cisco GW detects fax and sends a T.38 fax Re-INVITE to IPFlex via the Cisco UCM.
- * The Cisco UCM inserts 3 parameters into the Re-INVITE:
 - a=T38FaxFillBitRemoval:1
 - a=T38FaxTranscodingMMR:0
 - a=T38FaxTranscodingJBIG:0
- * The Acme Packet SBC removes the a=T38FaxFillBitRemoval flag. However when the 200 OK is returned from IP Flex, Cisco UCM re-inserts this parameter.
- * The Cisco GW ACKs the OK message but does not switch to T.38 and reports the following error in the debug voip ccapi all trace output:

"T38FaxFillBitRemoval attribute negotiation failure... Media Negotiation failure in 200 OK".

* This occurs in IOS 12.4.15T13B and may occur on other 12.4 IOS releases (i.e. on the Cisco GW). **This problem does not occur in IOS 12.4.22T5 so that IOS or later should be used.**

2. Both T.38 and G.711 can be used for fax. T.38 is strongly recommended.

- In order to make T.38 fax work, the Cisco GW used for fax need only include G.729 in its codec list and the fax protocol must be set to T.38. See sample config below. This is covered in the Cisco UCM 7.x/9.x guide on the Cisco Interop Portal.

```
voice class codec 1
  codec preference 1 g729r8
```

```
voice service voip
  fax protocol t38 ls-redundancy 0
  hs-redundancy 0 fallback none
```

- In order to make G.711 fax work, the Cisco GW used for fax must include G.711 in its codec list and the fax protocol must be set to G.711 pass-through. See sample config below.

```
voice class codec 1
  codec preference 1 g729r8
  codec preference 2 g711ulaw
```

```
voice service voip
  fax protocol pass-through g711ulaw
```

7 Notes on Reference Configuration

In the configuration, the Cisco UCM (Cisco Call Manager) is configured for SIP Trunking and acting as a GW. The Acme Packet SD is configured to perform SIP Trunking between the Enterprise and the AT&T network (see configuration example below)

In the configuration, the realm labeled **enterprise-core**, and its corresponding SIP Interface (address 10.10.10.100), is where the SIP signaling and eventual RTP (when signaling dictates RTP can start), will enter and exit the Session Director. This address represents the SD's SIP Signaling target for the CUCM to signal to.

The realm labeled **peer** and its corresponding SIP Interface (address 192.168.1.100), is where all SIP messaging enters and exits the SD, to and from the AT&T network SIP Peering side.

The Local-Policy configurations route Sessions to/from CUCM SIP to AT&T's network.

For the Cisco UCM 9.x (N/A for 7.x) SIP Profile screen, the "Early Offer support for voice and video calls (insert MTP if needed)" option MUST BE UN-CHECKED.

NOTE: multiple PBXs can be supported on a common Net-Net 3000/4000 SD by adding the following configuration elements for each new platform:

- Realm that faces the new PBX (i.e. INSIDE-new)
 - o The same Physical-Interface and Network-Interface may be used
- Realm that faces IP Flexible Reach (i.e. ATT-new)
 - o The same Physical-Interface and Network-Interface may be used
- SIP-interface that faces the new PBX (requires a new IP address for SIP-port)
- SIP-interface that faces IP Flexible Reach (requires a new IP address for SIP-port)
- Steering-Pool with the new "PBX facing" IP address and Realm

- Steering-Pool with the new “IP Flexible Reach facing” IP address and Realm
- Local-Policy with Source realm of new “PBX facing” realm and Next-Hop of AT&T facing IP address and Realm name
- Local-Policy with Source realm of new “AT&T facing” realm and Next-Hop of new PBX facing IP address and Realm name
- Session-Agent with new “PBX facing” IP address and Realm name

It should be noted that “platform specific” header manipulation rules and translation-rules should be configured under their respective SIP-INTERFACE rather than on a “global” level. This prevents unnecessary and potentially harmful SIP signaling modifications to the other PBX platforms that could cause certain call flows to fail

8 Normative References

[1] Acme Packet, “Net-Net 4000 S-C6.2.0 ACLI Configuration Guide”, 400-0061-62, Dec 2010.

[2] Archer, M., “BCP SIP Peering Configuration”, 520-0038-01, Mar 2010

9 Author’s Address

Nate Denbow
email: ndenbow@acmepacket.com

Acme Packet, Inc.
100 Crosby Dr
Bedford, MA 01730

10 Disclaimer

The content in this document is for informational purposes only and is subject to change by Acme Packet without notice. While reasonable efforts have been made in the preparation of this publication to assure its accuracy, Acme Packet assumes no liability resulting from technical or editorial errors or omissions, or for any damages resulting from the use of this information. Unless specifically included in a written agreement with Acme Packet, Acme Packet has no obligation to develop or deliver any future release or upgrade or any feature, enhancement or function.

Emergency 911/E911 Services Limitations and Restrictions - Although AT&T provides 911/E911 calling capabilities, AT&T does not warrant or represent that the equipment and software (e.g., IP PBX) reviewed in this customer configuration guide will properly operate with AT&T IP Flexible Reach to complete 911/E911 calls; therefore, it is Customer’s responsibility to ensure proper operation with its equipment/software vendor.

While AT&T IP Flexible Reach services support E911/911 calling capabilities under certain Calling Plans, there are circumstances when that E911/911 service may not be available, as stated in the Service Guide for AT&T IP Flexible Reach found at <http://new.serviceguide.att.com>. Such circumstances include, but are not limited to, relocation of the end user’s CPE, use of a non-native or virtual telephone number,

failure in the broadband connection, loss of electrical power, and delays that may occur in updating the Customer's location in the automatic location information database. Please review the AT&T IP Flexible Reach Service Guide in detail to understand the limitations and restrictions.

11 Full Copyright Statement

Copyright © Acme Packet (2011). All Rights Reserved. Acme Packet, Session-Aware Networking, Net-Net and related marks are trademarks of Acme Packet.

All other brand names are trademarks or registered trademarks of the irrespective companies. This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implantation may be prepared, copied, published and distributed, in whole or in part, given the restrictions identified in section 2 of this document, provided that the above copyright notice, disclaimer, and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to Acme Packet or other referenced organizations.

The limited permissions granted above are perpetual and will not be revoked by Acme Packet or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and ACME PACKET DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Appendix A: Reference Diagram and Configuration

NOTE: The configuration elements highlighted below in **bold red** differ from a “non” Delayed offer Early offer solution and must be present in order to achieve the desired results. Descriptions of these unique elements are embedded within the configuration itself in *italicized bold red*.

```

local-policy
  from-address *
  to-address *
  source-realm peer
  activate-time N/A
  deactivate-time N/A
  state enabled
  policy-priority none
  policy-attribute
 next-hop SAG:UCM
 realm enterprise-core-ccm
 action none
 terminate-recursion disabled
 carrier
 start-time 0000
 end-time 2400
 days-of-week U-S
 cost 0
 app-protocol SIP
 state enabled
 media-profiles
local-policy

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

from-address *
to-address *
source-realm enterprise-core-ccm
activate-time N/A
deactivate-time N/A
state enabled
policy-priority none
policy-attribute
  next-hop SAG:ATT
  realm peer
  action none
  terminate-recursion disabled
  carrier
  start-time 0000
  end-time 2400
  days-of-week U-S
  cost 0
  app-protocol SIP
  state enabled
media-profiles

```

media-profile (this sets the parameters of the G729 CODEC that will be offered in the egress SIP INVITE towards the AT&T network)

```

name G729
subname
media-type audio
payload-type 18
transport RTP/AVP
req-bandwidth 0
frames-per-packet  2
parameters annexb=no
average-rate-limit 0
sdp-rate-limit-headroom 0
sdp-bandwidth disabled
police-rate 0

```

media-manager

```

state enabled
latching disabled
flow-time-limit 86400
initial-guard-timer 43200
subsq-guard-timer 43200
tcp-flow-time-limit 86400
tcp-initial-guard-timer 300
tcp-subsq-guard-timer 300
tcp-number-of-ports-per-flow 2
hnt-rtcp disabled
algd-log-level NOTICE
mbcd-log-level NOTICE
options unique-sdp-id

```

(note: this option as well as the anonymous-sdp setting allows for re-INVITES to be processed in hold/resume call scenarios)

```

red-flow-port 1985
red-mgcp-port 1986
red-max-trans 10000
red-sync-start-time 5000
red-sync-comp-time 1000
media-policing enabled
max-signaling-bandwidth 10000000
max-untrusted-signaling 100
min-untrusted-signaling 30
app-signaling-bandwidth 0
tolerance-window 30
rtcp-rate-limit  0
min-media-allocation 32000
min-trusted-allocation 1000
deny-allocation  1000
anonymous-sdp enabled
arp-msg-bandwidth 32000
fragment-msg-bandwidth 0
rfc2833-timestamp enabled

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

default-2833-duration 100
rfc2833-end-pkts-only-for-non-sig disabled
translate-non-rfc2833-event disabled
last-modified-date

network-interface
  name M00 (at&t/peer Facing )
  sub-port-id 0
  hostname
  ip-address 192.168.1.100 (example addresses)
  pri-utility-addr 192.168.1.101
  sec-utility-addr 192.168.1.102
  netmask 255.255.255.0
  gateway 192.168.1.1
  sec-gateway
  gw-heartbeat
 state disabled
 heartbeat 0
 retry-count 0
 retry-timeout 1
 health-score 0
  dns-ip-primary
  dns-ip-backup1
  dns-ip-backup2
  dns-domain
  dns-timeout 11
  hip-ip-list 192.168.1.100
  ftp-address
  icmp-address
  snmp-address
  telnet-address

network-interface
  name M10 (enterprise/core facing)
  sub-port-id 0
  hostname
  ip-address 10.10.10.100 (example addresses)
  pri-utility-addr 10.10.10.101
  sec-utility-addr 10.10.10.102
  netmask 255.255.255.0
  gateway 10.10.10.1
  sec-gateway
  gw-heartbeat
 state disabled
 heartbeat 0
 retry-count 0
 retry-timeout 1
 health-score 0
  dns-ip-primary
  dns-ip-backup1
  dns-ip-backup2
  dns-domain
  dns-timeout 11
  hip-ip-list 10.10.10.100
  ftp-address
  icmp-address 10.10.10.100
  snmp-address
  telnet-address

network-interface
  name wancom1 (only if H/A system)
  sub-port-id 0
  description
  hostname
  ip-address
  pri-utility-addr 11.0.0.1
  sec-utility-addr 11.0.0.2
  netmask 255.255.255.0
  gateway
  sec-gateway

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

gw-heartbeat
  state disabled
  heartbeat 0
  retry-count 0
  retry-timeout 1
  health-score 0
dns-ip-primary
dns-ip-backup1
dns-ip-backup2
dns-domain
dns-timeout 11
hip-ip-list
ftp-address
icmp-address
snmp-address
telnet-address
last-modified-by

network-interface
  name wancom2 (only if H/A system)
  sub-port-id 0
  description
  hostname
  ip-address
  pri-utility-addr 12.0.0.1
  sec-utility-addr 12.0.0.2
  netmask
  gateway
  sec-gateway
  gw-heartbeat
 state disabled
 heartbeat 0
 retry-count 0
 retry-timeout 1
 health-score 0
  dns-ip-primary
  dns-ip-backup1
  dns-ip-backup2
  dns-domain
  dns-timeout 11
  hip-ip-list
  ftp-address
  icmp-address
  snmp-address
  telnet-address
  last-modified-by

phy-interface
  name enterprise-core-ccm
  operation-type Media
  port 0
  slot 0
  virtual-mac
  admin-state enabled
  auto-negotiation enabled
  duplex-mode
  speed

phy-interface
  name peer
  operation-type Media
  port 0
  slot 1
  virtual-mac
  admin-state enabled
  auto-negotiation enabled
  duplex-mode
  speed

phy-interface

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

name wancom1
operation-type Control
port 1
slot 0
virtual-mac
wancom-health-score 20
last-modified-by

phy-interface
name wancom2
operation-type Control
port 2
slot 0
virtual-mac
wancom-health-score 20
last-modified-by

realm-config
identifier peer
addr-prefix 0.0.0.0
network-interfaces M00:0

mm-in-realm enabled
mm-in-network enabled
mm-same-ip enabled
mm-in-system enabled
bw-cac-non-mm disabled
msm-release disabled
qos-enable disabled
max-bandwidth 0
ext-policy-svr
max-latency 0
max-jitter 0
max-packet-loss 0
observ-window-size 0
parent-realm
dns-realm
media-policy
in-translationid
out-translationid
in-manipulationid
out-manipulationid
class-profile
average-rate-limit 0
access-control-trust-level
invalid-signal-threshold 0
maximum-signal-threshold 0
untrusted-signal-threshold 0
deny-period 30
symmetric-latching disabled
pai-strip disabled
trunk-context
early-media-allow both
additional-prefixes
restricted-latching none
restriction-mask 32
accounting-enable enabled
user-cac-mode none
user-cac-bandwidth 0
user-cac-sessions 0
net-management-control disabled
delay-media-update disabled

realm-config
identifier enterprise-core-ccm
addr-prefix 0.0.0.0
network-interfaces M10:0
mm-in-realm enabled

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

mm-in-network	enabled
mm-same-ip	enabled
mm-in-system	enabled
bw-cac-non-mm	disabled
msm-release	disabled
qos-enable	disabled
max-bandwidth	0
ext-policy-svr	
max-latency	0
max-jitter	0
max-packet-loss	0
observ-window-size	0
parent-realm	
dns-realm	
media-policy	
in-translationid	
out-translationid	
in-manipulationid	
out-manipulationid	
class-profile	
average-rate-limit	0
access-control-trust-level	
invalid-signal-threshold	0
maximum-signal-threshold	0
untrusted-signal-threshold	0
deny-period	30
symmetric-latching	disabled
pai-strip	disabled
trunk-context	
early-media-allow	both
additional-prefixes	
restricted-latching	none
restriction-mask	32
accounting-enable	enabled
user-cac-mode	none
user-cac-bandwidth	0
user-cac-sessions	0
net-management-control	disabled
delay-media-update	disabled
session-agent	
hostname	192.168.1.200
ip-address	
port	5060
state	enabled
app-protocol	SIP
app-type	
transport-method	UDP
realm-id	peer
description	at&t Session Agent Primary
carriers	
allow-next-hop-lp	enabled
constraints	enabled
max-sessions	0
max-inbound-sessions	0
max-outbound-sessions	0
max-burst-rate	0
max-inbound-burst-rate	0
max-outbound-burst-rate	0
max-sustain-rate	0
max-inbound-sustain-rate	0
max-outbound-sustain-rate	0
min-seizures	5
min-asr	0
time-to-resume	0
ttr-no-response	300
in-service-period	0
burst-rate-window	0
sustain-rate-window	0
req-uri-carrier-mode	None
proxy-mode	

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

redirect-action	
loose-routing	enabled
send-media-session	enabled
response-map	
ping-method	OPTIONS;hops=0
ping-interval	300
ping-in-service-response-codes	
out-service-response-codes	
media-profiles	
in-translationid	
out-translationid	
trust-me	enabled
request-uri-headers	
stop-recurse	
local-response-map	
ping-to-user-part	
ping-from-user-part	
li-trust-me	disabled
in-manipulationid	
out-manipulationid	
p-asserted-id	
trunk-group	
max-register-sustain-rate	0
early-media-allow	
invalidate-registrations	disabled
rfc2833-mode	none
rfc2833-payload	0
codec-policy	
session-agent	
hostname	192.168.1.201
ip-address	
port	5060
state	enabled
app-protocol	SIP
app-type	
transport-method	UDP
realm-id	peer
description	at&t Session Agent Secondary
carriers	
allow-next-hop-lp	enabled
constraints	enabled
max-sessions	0
max-inbound-sessions	0
max-outbound-sessions	0
max-burst-rate	0
max-inbound-burst-rate	0
max-outbound-burst-rate	0
max-sustain-rate	0
max-inbound-sustain-rate	0
max-outbound-sustain-rate	0
min-seizures	5
min-asr	0
time-to-resume	0
ttr-no-response	300
in-service-period	0
burst-rate-window	0
sustain-rate-window	0
req-uri-carrier-mode	None
proxy-mode	
redirect-action	
loose-routing	enabled
send-media-session	enabled
response-map	
ping-method	OPTIONS;hops=0
ping-interval	300
ping-in-service-response-codes	
out-service-response-codes	
media-profiles	
in-translationid	

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

out-translationid		
trust-me		enabled
request-uri-headers		
stop-recurse		
local-response-map		
ping-to-user-part		
ping-from-user-part		
li-trust-me		disabled
in-manipulationid		
out-manipulationid		
p-asserted-id		
trunk-group		
max-register-sustain-rate		0
early-media-allow		
invalidate-registrations		disabled
rfc2833-mode		none
rfc2833-payload		0
codec-policy		
session-agent		
hostname		10.10.10.200
ip-address		
port		5060
state		enabled
app-protocol		SIP
app-type		
transport-method		UDP
realm-id		*
description		enterprise Session Agent SIP
carriers		
allow-next-hop-lp		enabled
constraints		disabled
max-sessions		0
max-inbound-sessions		0
max-outbound-sessions		0
max-burst-rate		0
max-inbound-burst-rate		0
max-outbound-burst-rate		0
max-sustain-rate		0
max-inbound-sustain-rate		0
max-outbound-sustain-rate		0
min-seizures	5	
min-asr		0
time-to-resume	0	
ttr-no-response	0	
in-service-period	0	
burst-rate-window	0	
sustain-rate-window		0
req-uri-carrier-mode		None
proxy-mode		
redirect-action		
loose-routing		enabled
send-media-session		enabled
response-map		
ping-method		
ping-interval		
ping-in-service-response-codes		
out-service-response-codes		
media-profiles		
in-translationid		
out-translationid		
trust-me		disabled
request-uri-headers		
stop-recurse		
local-response-map		
ping-to-user-part		
ping-from-user-part		
li-trust-me		disabled
in-manipulationid		

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

out-manipulationid
p-asserted-id
trunk-group
max-register-sustain-rate 0
early-media-allow
invalidate-registrations disabled
rfc2833-mode none
rfc2833-payload 0
codec-policy

session-agent
hostname 10.10.10.201
ip-address
port 5060
state enabled
app-protocol SIP
app-type
transport-method UDP
realm-id *
description enterprise Session Agent SIP
carriers
allow-next-hop-lp enabled
constraints disabled
max-sessions 0
max-inbound-sessions 0
max-outbound-sessions 0
max-burst-rate 0
max-inbound-burst-rate 0
max-outbound-burst-rate 0
max-sustain-rate 0
max-inbound-sustain-rate 0
max-outbound-sustain-rate 0
min-seizures 5
min-asr 0
time-to-resume 0
ttr-no-response 0
in-service-period 0
burst-rate-window 0
sustain-rate-window 0
req-uri-carrier-mode None
proxy-mode
redirect-action
loose-routing enabled
send-media-session enabled
response-map
ping-method
ping-interval
ping-in-service-response-codes
out-service-response-codes
media-profiles
in-translationid
out-translationid
trust-me disabled
request-uri-headers
stop-recurse
local-response-map
ping-to-user-part
ping-from-user-part
li-trust-me disabled
in-manipulationid
out-manipulationid
p-asserted-id
trunk-group
max-register-sustain-rate 0
early-media-allow
invalidate-registrations disabled
rfc2833-mode none
rfc2833-payload 0
codec-policy

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

session-group
  group-name ATT
  description
  state enabled
  app-protocol SIP
  strategy RoundRobin
  dest
 192.168.1.200
 192.168.1.201
  trunk-group
  sag-recursion disabled
  stop-sag-recurse 401,407

session-group
  group-name UCM
  description
  state enabled
  app-protocol SIP
  strategy RoundRobin
  dest
 10.10.10.200
 10.10.10.201
  trunk-group
  sag-recursion enabled
  stop-sag-recurse 401,407

sip-config
  state enabled
  operation-mode dialog
  dialog-transparency
  home-realm-id peer
  egress-realm-id enterprise-core-ccm
  nat-mode Public
  registrar-domain
  registrar-host
  registrar-port 0
  register-service-route
  init-timer 500
  max-timer 4000
  trans-expire 32
  invite-expire 180
  inactive-dynamic-conn
  enforcement-profile
  pac-method
  pac-interval 10
  pac-strategy PropDist
  pac-load-weight 1
  pac-session-weight
  pac-route-weight 1
  pac-callid-lifetime
  pac-user-lifetime  3600
  red-sip-port 1988
  red-max-trans 10000
  red-sync-start-time
  red-sync-comp-time
  add-reason-header  disabled
  sip-message-len 0
  enum-sag-match disabled
  extra-method-stats
  rph-feature disabled
  nsep-user-sessions-rate
  registration-cache-limit
  options add-prov-to-tag=no
 insert-arp-header
 max-udp-length=0
 set-inv-exp-at-100-resp

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

sip-feature (strip 100rel tag in Supported header in an inbound realm=peer packet)
  name 100rel
  realm peer
  support-mode-inbound Strip
  require-mode-inbound Pass
  proxy-require-mode-inbound Pass
  support-mode-outbound Pass
  require-mode-outbound Pass
  proxy-require-mode-outbound Pass

sip-feature(strip 100rel tag in Supported header in outbound realm=enterprise-core-ccm packet)
  name 100rel
  realm enterprise-core-ccm
  support-mode-inbound Pass
  require-mode-inbound Pass
  proxy-require-mode-inbound Pass
  support-mode-outbound Strip
  require-mode-outbound Pass
  proxy-require-mode-outbound Pass

sip-interface
  state enabled
  realm-id peer
  description
  sip-port
 address 192.168.1.100
 port 5060
 transport-protocol UDP
 tls-profile
 allow-anonymous agents-only

  carriers
  trans-expire 0
  invite-expire 0
  max-redirect-contacts 0
  proxy-mode
  redirect-action
  contact-mode none
  nat-traversal none
  nat-interval 30
  tcp-nat-interval 30
  registration-caching disabled
  min-reg-expire 300
  registration-interval 3600
  route-to-registrar disabled
  secured-network disabled
  teluri-scheme disabled
  uri-fqdn-domain
  trust-mode all
  max-nat-interval 3600
  nat-int-increment 10
  nat-test-increment 30
  sip-dynamic-hnt disabled
  stop-recurse 401,407
  port-map-start 0
  port-map-end 0
  in-manipulationid
  out-manipulationid Privacy
  sip-ims-feature disabled
  operator-identifier
  anonymous-priority none
  max-incoming-conns 0
  per-src-ip-max-incoming-conns 0
  inactive-conn-timeout 0
  untrusted-conn-timeout 0
  network-id
  ext-policy-server
  default-location-string
  charging-vector-mode none
  charging-function-address-mode none
  ccf-address
  ecf-address

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

term-tgrp-mode none
implicit-service-route  disabled
rfc2833-payload 101
rfc2833-mode preferred
constraint-name
response-map
local-response-map
enforcement-profile
refer-call-transfer disabled
route-unauthorized-calls
tcp-keepalive none
add-sdp-invite invite
 (note: add-sdp-invite feature inserts CODEC list specified in "add-sdp-profiles"
to egress INVITE towards AT&T's network)
add-sdp-profiles G729 PCMU telephone-event

sip-interface
state enabled
realm-id enterprise-core-ccm
description
sip-port
 address 10.10.10.100
 port 5060
 transport-protocol  UDP
 tls-profile
 allow-anonymous all
carriers
trans-expire 0
invite-expire 0
max-redirect-contacts  0
proxy-mode
redirect-action
contact-mode none
nat-traversal none
nat-interval 30
tcp-nat-interval 90
registration-caching disabled
min-reg-expire 300
registration-interval 3600
route-to-registrar disabled
secured-network disabled
teluri-scheme disabled
uri-fqdn-domain
options 100rel-interworking
 (note: this option enables the "local-PRACK" interworking feature to keep PRACK
from being sent up to the AT&T network)
trust-mode all
max-nat-interval 3600
nat-int-increment 10
nat-test-increment 30
sip-dynamic-hnt disabled
stop-recurse 401,407
port-map-start 0
port-map-end 0
in-manipulationid req100rel
out-manipulationid NAT_IP_rel
sip-ims-feature disabled
operator-identifier
anonymous-priority none
max-incoming-conns 0
per-src-ip-max-incoming-conns 0
inactive-conn-timeout 0
untrusted-conn-timeout  0
network-id
ext-policy-server
default-location-string
charging-vector-mode pass
charging-function-address-mode pass
ccf-address
ecf-address
term-tgrp-mode

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

implicit-service-route disabled
rfc2833-payload 101
rfc2833-mode transparent
constraint-name
response-map
local-response-map
enforcement-profile
refer-call-transfer disabled
route-unauthorized-calls
tcp-keepalive none
add-sdp-invite disabled
add-sdp-profiles

```

sip-manipulation

name **Privacy**
description (performs basic NAT of From/To headers as well as fixing up the SDP from a hold/resume scenario requiring a LOCAL IP to be inserted into the Connection info line)

```

header-rule
  name From_Header
  header-name From
  action manipulate
  comparison-type case-sensitive
  match-value
  msg-type request
  new-value
  methods
  element-rule
 name From_header
 parameter-name
 type uri-host
 action replace
 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value $LOCAL_IP

```

```

header-rule
  name To_Header
  header-name To
  action manipulate
  comparison-type case-sensitive
  match-value
  msg-type request
  new-value
  methods
  element-rule
 name To_header
 parameter-name
 type uri-host
 action replace
 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value $REMOTE_IP

```

header-rule (fixes connection info address of 0.0.0.0 during hold/resume)

```

name checkHoldSdp
header-name Content-Type
action store
comparison-type pattern-rule
match-value
msg-type request
new-value
methods INVITE
element-rule
  name checkIP
  parameter-name application/sdp
  type mime
  action store
  match-val-type any
  comparison-type pattern-rule
  match-value \Rc=IN IP4 0\.0\.0\.0\b
  new-value

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

header-rule
  name fixSdpRequest
  header-name Content-Type
  action manipulate
  comparison-type boolean
  match-value $checkHoldSdp.$checkIP
  msg-type request
  new-value request
  methods INVITE
  element-rule
 name replaceIP
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any
 comparison-type  pattern-rule
 match-value \Rc=IN IP4 (0\.0\.0\.0)\b[[:1:]]
 new-value $LOCAL_IP

header-rule (deletes undesirable T38FaxFillBitRemoval attribute from SDP)
  name fixT38
  header-name content-type
  action manipulate
  comparison-type pattern-rule
  match-value request
  msg-type request
  new-value request
  methods INVITE
  element-rule
 name delT38
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any
 comparison-type  pattern-rule
 match-value \Ra=T38FaxFillBitRemoval:[0-9]{1,2}
 new-value

header-rule (adds ptime:30 if not already present)
  name addPtime
  header-name Content-Type
  action store
  comparison-type case-sensitive
  msg-type request
  new-value request
  methods INVITE
  element-rule
 name checkSdp
 parameter-name application/sdp
 type mime
 action store
 match-val-type any
 comparison-type  pattern-rule
 match-value a=ptime:[0-9]{1,2}(\n|\r\n)
 new-value

header-rule
  name ModSDP
  header-name Content-Type
  action manipulate
  comparison-type boolean
  msg-type request
  new-value request
  methods INVITE
  element-rule
 name modSdp1
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

comparison-type
match-value
new-value
pattern-rule
\Rm=audio.*\R() [[:1:]]
a=ptime:30+$CRLF

header-rule
  name PAI_Header
  header-name P-Asserted-Identity
  action manipulate
  comparison-type case-sensitive
  msg-type any
  methods
  match-value
  new-value
  element-rule
 name PAI_Local_IP
 parameter-name
 type uri-host
 action replace
 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value $LOCAL_IP

header-rule
  name PPI_Header
  header-name P-Preferred-Identity
  action manipulate
  comparison-type case-sensitive
  msg-type any
  methods
  match-value
  new-value
  element-rule
 name PPI_Local_IP
 parameter-name
 type uri-host
 action replace
 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value $LOCAL_IP

header-rule
  name RPI_Header
  header-name Remote-Party-ID
  action manipulate
  comparison-type case-sensitive
  msg-type any
  methods
  match-value
  new-value
  element-rule
 name RPI_header
 parameter-name
 type uri-host
 action replace
 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value $LOCAL_IP

header-rule (modifies uri-user of Diversion header to specific customer site)
name moduserTN
header-name Diversion
action manipulate
comparison-type case-sensitive
msg-type request
methods
match-value
new-value
element-rule
  name modUser
  parameter-name
  type uri-user
  action replace

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

 match-val-type any
 comparison-type case-sensitive
 match-value
 new-value 7322162758 (this number provided as an
example only with actual TN provided by customer)

sip-manipulation (adds a Requires header to trigger the "local-PRACK" feature)
  name req100rel
  description
  header-rule
 name sup100rel
 header-name Supported[0]
 action store
 comparison-type pattern-rule
 match-value 100rel
 msg-type request
 new-value
 methods INVITE
  header-rule
 name addRequire
 header-name Require
 action add
 comparison-type boolean
 match-value $sup100rel
 msg-type request
 new-value "100rel"
 methods INVITE

sip-manipulation
  name NAT_IP_rel
  description
  header-rule
 name chk183
 header-name @status-line
 action store
 comparison-type case-sensitive
 msg-type reply
 methods
 match-value
 new-value
  element-rule
 name bool183
 parameter-name
 type status-code
 action store
 match-val-type any
 comparison-type case-sensitive
 match-value 183
 new-value
  element-rule
 name bool180
 parameter-name
 type status-code
 action store
 match-val-type any
 comparison-type case-sensitive
 match-value 180
 new-value
  header-rule
 name addRSeq
 header-name RSeq
 action add
 comparison-type boolean
 msg-type reply
 methods invite
 match-value ($chk183.$bool183 | $chk183.$bool180)
 new-value
  element-rule
 name addRSeqem
 parameter-name

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

 type header-value
 action add
 match-val-type any
 comparison-type boolean
 match-value $chk183.$bool183
 new-value 1
 element-rule
 name addRSeqem180
 parameter-name
 type header-value
 action add
 match-val-type any
 comparison-type boolean
 match-value $chk183.$bool180
 new-value 1
header-rule
 name delSupported
 header-name Supported
 action delete
 comparison-type case-sensitive
 match-value
 msg-type reply
 new-value
 methods invite
header-rule
 name del100rel
 header-name Supported
 action manipulate
 comparison-type case-sensitive
 match-value
 msg-type request
 new-value
 methods INVITE
 element-rule
 name strip100rel
 parameter-name
 type header-value
 action find-replace-all
 match-val-type any
 comparison-type case-sensitive
 match-value ,$100rel
 new-value
header-rule
 name allowaddHr
 header-name Allow
 action store
 comparison-type pattern-rule
 match-value
 msg-type any
 new-value
 methods
header-rule (fixes up Allow header to include INVITE, BYE, ACK, CANCEL, PRACK, and INFO
as specified in the new-value field)
 name addallowaddHr
 header-name Allow
 action add
 comparison-type boolean
 match-value !$allowaddHr
 msg-type any
 new-value "INVITE, BYE, ACK, CANCEL, PRACK, INFO"
 methods
header-rule (deletes G711 when G729 is offered)
 name checkG729Sdp
 header-name Content-Type
 action store
 comparison-type pattern-rule
 match-value
 msg-type request
 new-value
 methods INVITE
 element-rule

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

 name checksdp
 parameter-name application/sdp
 type mime
 action store
 match-val-type any
 comparison-type pattern-rule
 match-value (\Rm=audio [0-9]{1,5} RTP/AVP ([0-9]{1,4}
)*) ([0-9 ]*)\b
 new-value
 element-rule
 name checkcodec
 parameter-name application/sdp
 type mime
 action store
 match-val-type any
 comparison-type pattern-rule
 match-value a=rtpmap:18.*\R
 new-value
 header-rule
 name fixSdpRequest
 header-name Content-Type
 action manipulate
 comparison-type boolean
 match-value $checkG729Sdp.$checkcodec
 msg-type request
 new-value
 methods INVITE
 element-rule
 name removeG711
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any
 comparison-type pattern-rule
 match-value a=rtpmap:0.*\R
 new-value
 element-rule
 name mod100mLine
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any
 comparison-type pattern-rule
 match-value (m=audio.*RTP/AVP).*( 18).*( 100)\R
 new-value $1+$2+$3+$CRLF
 element-rule
 name mod101mLine
 parameter-name application/sdp
 type mime
 action find-replace-all
 match-val-type any
 comparison-type pattern-rule
 match-value (m=audio.*RTP/AVP).*( 18).*( 101)\R
 new-value $1+$2+$3+$CRLF
 header-rule (inserts CONTACT header in 18x messages back to Call manager if one doesn't already
 exist; otherwise CUCM responds with CANCEL)
 name chking183
 header-name @status-line
 action store
 comparison-type case-sensitive
 msg-type reply
 methods
 match-value
 new-value
 element-rule
 name bol183
 parameter-name
 type status-code
 action store
 match-val-type any

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```

 comparison-type case-sensitive
 match-value 183
 new-value
 element-rule
 name boll180
 parameter-name
 type status-code
 action store
 match-val-type any
 comparison-type case-sensitive
 match-value 180
 new-value

header-rule
 name contactaddHr
 header-name contact
 action store
 comparison-type pattern-rule
 msg-type reply
 methods INVITE
 match-value
 new-value

header-rule
 name addcontact183Hr
 header-name contact
 action add
 comparison-type boolean
 msg-type reply
 methods
 match-value $chking183.$bol183&!$contactaddHr
 new-value "<sip:+"$LOCAL_IP+>"

header-rule
 name addcontact180Hr
 header-name contact
 action add
 comparison-type boolean
 msg-type reply
 methods
 match-value $chking183.$bol180&!$contactaddHr
 new-value "<sip:+"$LOCAL_IP+>"

steering-pool
 ip-address 192.168.1.100
 start-port 16384
 end-port 32767
 realm-id peer
 network-interface

steering-pool
 ip-address 10.10.10.100
 start-port 16384
 end-port 32767
 realm-id enterprise-core-ccm
 network-interface

system-config
 hostname enterprise
 description enterpriseSBC
 location
 mib-system-contact
 mib-system-name
 mib-system-location
 snmp-enabled enabled
 enable-snmp-auth-traps disabled
 enable-snmp-syslog-notify enabled
 enable-snmp-monitor-traps enabled
 enable-env-monitor-traps disabled
 snmp-syslog-his-table-length 1
 snmp-syslog-level WARNING
 system-log-level WARNING
 process-log-level NOTICE

```

APP NOTE AT&T IP Flexible Reach Service including MIS/PNT/AVPN Transports
with Cisco UCM 7.x through 9.x and Net-Net 3000-4000 Series SD

```
process-log-ip-address 0.0.0.0
process-log-port 0
call-trace disabled
internal-trace disabled
log-filter all
default-gateway 192.168.1.1 (example address)
restart enabled
exceptions 
telnet-timeout 0
console-timeout 0
remote-control enabled
link-redundancy-state disabled
```

Appendix B: IP Endpoint Support

Supported IP endpoints: The following specific Cisco IP endpoints are supported with IP Flexible Reach service. These endpoints must support SCCP and NTE.

VG224

7902, 7905, 7911, 7912, 7931, 7937, 7940, 7941, 7942, 7945,
7960, 7961, 7962, 7965, 7970, 7971, 7975

Future new phone models

Non-Supported IP endpoints: The following specific IP endpoints are **NOT supported** with IP Flexible Reach service because they do not support NTE:

7910, 7920, 7935, 7936

VG248

DPA-7610, DPA-7630

Please go to the following Cisco link for further information.

http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/srnd/6x/media.html#wp1055031