

Official Cert Guide

Learn, prepare, and practice for exam success

- ▶ Master **CCNA Voice 640-461** exam topics
- ▶ Assess your knowledge with **chapter-opening quizzes**
- ▶ Review key concepts with **exam preparation tasks**
- ▶ Practice with **realistic exam questions** on the CD-ROM

CCNA Voice 640-461

JEREMY CIOARA, CCIE® NO. 11727
MICHAEL VALENTINE

ciscopress.com

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

CCNA Voice 640-461

Official Cert Guide

Jeremy Cioara, CCIE No. 11727

Mike Valentine, CCNA, CCNP, CCVP

Cisco Press

800 East 96th Street

Indianapolis, IN 46240

CCNA Voice 640-461 Official Cert Guide

Jeremy Cioara, CCIE No. 11727; Mike Valentine, CCNA, CCNP, CCVP

Copyright© 2012 Pearson Education, Inc.

Published by:

Cisco Press

800 East 96th Street

Indianapolis, IN 46240 USA

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher, except for the inclusion of brief quotations in a review.

Printed in the United States of America

Third Printing: March 2012

Library of Congress Cataloging-in-Publication Data

Cioara, Jeremy.

CCNA voice official exam certification guide / Jeremy Cioara, Mike Valentine.

p. cm.

“CCNA voice 640-461.”

ISBN 978-1-58720-417-3 (hardcover w/cd) 1. Internet telephony—Examinations—Study guides. I.

Valentine, Michael, 1966- II. Title.

TK5105.8865.C523 2012

004.69'5076—dc23

2011024500

ISBN-10: 1-58720-417-7

ISBN-13: 978-1-58720-417-3

Warning and Disclaimer

This book is designed to provide information about the 640-461 ICOMM exam certification exam. Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied.

The information is provided on an “as is” basis. The authors, Cisco Press, and Cisco Systems, Inc., shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the discs or programs that may accompany it.

The opinions expressed in this book belong to the authors and are not necessarily those of Cisco Systems, Inc.

Trademark Acknowledgments

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Cisco Press or Cisco Systems, Inc., cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Corporate and Government Sales

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales

1-800-382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales

international@pearsoned.com

Feedback Information

At Cisco Press, our goal is to create in-depth technical books of the highest quality and value. Each book is crafted with care and precision, undergoing rigorous development that involves the unique expertise of members from the professional technical community.

Readers' feedback is a natural continuation of this process. If you have any comments regarding how we could improve the quality of this book, or otherwise alter it to better suit your needs, you can contact us through e-mail at feedback@ciscopress.com. Please make sure to include the book title and ISBN in your message.

We greatly appreciate your assistance.

Publisher: Paul Boger

Associate Publisher: Dave Dusthimer

Cisco Representative: Anthony Wolfenden

Cisco Press Program Manager: Jeff Brady

Executive Editor: Brett Bartow

Managing Editor: Sandra Schroeder

Development Editor: Deadline Driven Publishing

Project Editor: Mandie Frank

Copy Editor: Sheri Cain

Technical Editors: Brion Washington, John Swartz

Editorial Assistant: Vanessa Evans

Designer: Gary Adair

Composition: Mark Shirar

Indexer: Brad Herriman

Proofreader: Water Crest Publishing

About the Authors

Jeremy D. Cioara, CCIE No. 11727, works in many facets of the Cisco networking realm. As an author, he has written multiple books for Cisco Press and Exam Cram. As an instructor, he teaches at Interface Technical Training (www.interfacett.com) in Phoenix, Arizona. Likewise, Jeremy has recorded many E-Learning titles at CBTNuggets (www.cbtnuggets.com). Finally, Jeremy is the CIO of AdTEC Networks and works as a network consultant, focusing on Cisco network and VoIP implementations. Jeremy also casually blogs about Cisco topics at Tekcert (www.tekcert.com) in his “free time.” Thankfully, he is married to the Certified Best Wife in the World (CBWW), who helps him manage his time and priorities and prevents him from getting an enormous Cisco logo tattooed across his chest.

Michael Valentine has 15 years of experience in the IT field, specializing in network design and installation. Currently, he is a Cisco trainer with Skyline Advanced Technology Services and specializes in Cisco Unified Communications, CCNA, and CCNP classes. His accessible, humorous, and effective teaching style has demystified Cisco for hundreds of students since he began teaching in 2002. Mike holds a Bachelor of Arts degree from the University of British Columbia and currently holds CCNA, CCDA, CCNP, CCVP, and CCSI No. 31461 certifications. Mike has developed courseware and labs for Cisco and its training partners. Mike is the coauthor of *CCNA Exam Cram (Exam 640-802)*, Third Edition (Que 2008), authored the *CCNA Voice Quick Reference Guide*, and has served as technical editor and contributor on several Cisco Press titles.

About the Technical Reviewers

Brion S. Washington, CCNA, is a senior voice engineer consultant in Atlanta, GA. He has more than ten years of Cisco experience, with the last five years dedicated to VoIP; he has worked with all the Cisco VoIP products. Brion has done many large projects involving VoIP, from complete network design, implementation, and the last level of escalation. He is currently finishing up his CCVP.

John Swartz, CCIE No. 4426, is the founder of Boson Software and training, 3DSNMP, Purple Penguin and Inner Four. Currently focused on cloud technologies using the VBLOCK Infrastructure Platform by VCE.

He is also focused on mobile technology his company has published over 500 apps for the iPhone. John created the original Cisco Press CCNA Network simulator, the Boson Netsim, and numerous practice tests. He has been a Cisco instructor for 12 years, starting with basic courses and now teaching Unified Computing, Nexus switching and other data center technology. John lives in Florida with his wife and three kids.

Dedication

From Jeremy D. Cioara:

This book is dedicated to you. Yes...the person reading this *right now*. No, I'm not being cheesy, I'm serious! The only real way people are truly successful and fulfilled in this career is to love what they're doing. Because of that, I put much effort (within grammatical boundaries) into not just communicating technical mumbo jumbo—hey! Microsoft Word didn't correct that! Who knew “mumbo jumbo” was a real word?—but making it fun and interesting to read. I hope this book sparks something in you that blooms into an interesting, fun, and fulfilling career.

(In case you're curious, dictionary.com defines “mumbo jumbo” as *senseless or pretentious language, usually designed to obscure an issue, confuse a listener, or the like*. It also says that mumbo jumbo is a masked man who combats evil in the western Sudan. I don't think either of these was my intention...)

From Mike Valentine:

This book is dedicated to my wife Liana, without whose unflinching support, it might never have happened. You and me, love.

In memory of my Dad.

Acknowledgments

Jeremy D. Cioara: When you go see a movie, ever notice how the credits roll for about 5 minutes with hundreds of names? It's the same with this book. There are probably hundreds of names you'll never see that had some part in making this book possible. My thanks goes to all of them!

Personally, I give thanks to Jesus Christ who is...well, everything! Without Christ, my world of color quickly fades to a dull, boring grey. Thanks to my wife, who tirelessly homeschools our three kiddos and puts up with my countless Matrix analogies to explain anything under the sun. Finally, thanks to Interface Technical Training (www.interfacett.com), CBTNuggets (www.cbtnuggets.com), and Pearson (www.pearson.com) for allowing me to communicate my love for all things networking to people everywhere.

Mike Valentine: In fear of forgetting someone, let me try to list all the people who helped make this book happen:

Brett Bartow: For asking, answering, and adapting. Thank you, sir.

Jeremy Cioara: For trusting me with all the hard stuff...kidding, man.

Dayna, Ginny, Chris, and all the unknown soldiers at Cisco Press: They tempered, refined, redrew, and otherwise helped create what you are holding. Professionals, all; I salute them.

Toby Sauer, Dave Schulz, and Dave Bateman: My colleagues at Skyline and, most importantly, my good friends; for their opinions, their commiseration and support, and for making me a better instructor and author. Thank you, my friends. (Please go buy their books, too; you will not regret it.)

Andy de Maria: Thank you for your empathy, flexibility, and your trust.

Ed Misely: A good friend and terrifyingly capable technical resource, for his assistance with my labs.

My family: Thank you so much for your support, patience, your love, and your belief in me.

The readers and posters on the Cisco Learning Community: For your early input and support. Here it is, finally. I sincerely hope you enjoy it.

Contents at a Glance

Introduction xxi

Part I Voice Perspectives

- Chapter 1 Traditional Voice Versus Unified Voice 3
- Chapter 2 Understanding the Pieces of Cisco Unified Communications 27
- Chapter 3 Understanding the Cisco IP Phone Concepts and Registration 49

Part II Cisco Unified Communications Manager Express

- Chapter 4 Getting Familiar with CME Administration 69
- Chapter 5 Managing Endpoint and End Users with CME 81
- Chapter 6 Understanding the CME Dial-Plan 105
- Chapter 7 Configuring Cisco Unified CME Voice Productivity Features 171

Part III Cisco Unified Communications Manager

- Chapter 8 Administrator and End-User Interfaces 217
- Chapter 9 Managing Endpoints and End Users in CUCM 235
- Chapter 10 Understanding CUCM Dial-Plan Elements and Interactions 269
- Chapter 11 Enabling Telephony Features with CUCM 289
- Chapter 12 Enabling Mobility Features in CUCM 323

Part IV Voicemail and Presence Solutions

- Chapter 13 Voicemail Integration with Cisco Unity Connection 343
- Chapter 14 Enabling Cisco Unified Presence Support 377

Part V Voice Network Management and Troubleshooting

- Chapter 15 Common CME Management and Troubleshooting Issues 397
- Chapter 16 Management and Troubleshooting of Cisco Unified Communications Manager 415
- Chapter 17 Monitoring Cisco Unity Connection 439
- Chapter 18 Final Preparation 457

Appendix A	Answers Appendix	463
Appendix B	640-461 CCNA Voice Exam Updates, Version 1.0	467
Appendix C	Glossary	469
Index		480

Contents

Introduction xxi

Part I Voice Perspectives

Chapter 1 Traditional Voice Versus Unified Voice 3

- “Do I Know This Already?” Quiz 3
- Foundation Topics 6
 - Where It All Began: Analog Connections 6
 - The Evolution: Digital Connections 9
 - Moving from Analog to Digital 9
 - Channel Associated Signaling* 11
 - Common Channel Signaling* 12
- Understanding the PSTN 13
 - Pieces of the PSTN 13
 - Understanding PBX and Key Systems 14
 - Connections to and Between the PSTN 14
 - PSTN Numbering Plans 16
- The New Yet Not-So-New Frontier: VoIP 17
 - VoIP: Why It Is a Big Deal for Businesses 17
 - The Process of Converting Voice to Packets 18
 - Role of Digital Signal Processors 22
 - Understanding RTP and RTCP 23
- Exam Preparation Tasks 25

Chapter 2 Understanding the Pieces of Cisco Unified Communications 27

- “Do I Know This Already?” Quiz 27
- Foundation Topics 30
- Did Someone Say Unified? 30
- Understanding Cisco Unified Communications Manager Express 31
 - CME Key Features 32
 - CME Interaction with Cisco IP Phones 32
 - A Match Made in Heaven: CME and CUE 35
- Understanding Cisco Unified Communications Manager 37
 - CUCM Key Features 37
 - CUCM Database Replication and Interacting with Cisco IP Phones 38
- Understanding Cisco Unity Connection 41
 - Cisco Unity Connection Key Features 42
 - Cisco Unity Connection and CUCM Interaction 43

	Understanding Cisco Unified Presence	44
	Cisco Unified Personal Communicator	45
	Exam Preparation Tasks	46
Chapter 3	Understanding the Cisco IP Phone Concepts and Registration	49
	“Do I Know This Already?” Quiz	49
	Foundation Topics	52
	Connecting and Powering Cisco IP Phones	52
	Cisco Catalyst Switch PoE	54
	Powering the IP Phone Using a Power Patch Panel or Coupler	54
	Powering the IP Phone with a Power Brick	55
	VLAN Concepts and Configuration	55
	VLAN Review	55
	VLAN Trunking/Tagging	56
	Understanding Voice VLANs	58
	VLAN Configuration	59
	Understanding the Cisco IP Phone Boot Process	61
	Configuring a Router-Based DHCP Server	61
	Setting the Clock of a Cisco Device with NTP	63
	IP Phone Registration	65
	Exam Preparation Tasks	67
Part II	Cisco Unified Communications Manager Express	
Chapter 4	Getting Familiar with CME Administration	69
	“Do I Know This Already?” Quiz	69
	Foundation Topics	71
	Managing CME Using the Command Line	71
	Managing CME Using a Graphic User Interface	73
	Exam Preparation Tasks	79
Chapter 5	Managing Endpoint and End Users with CME	81
	“Do I Know This Already?” Quiz	81
	Foundation Topics	84
	Ensuring the Foundation	84
	Voice VLAN	85
	DHCP Services	85
	TFTP Services	86
	Base CME Configuration	87

Ephone and Ephone-DN—The Keys to Ringing Phones	88
Understanding and Configuring Ephone-DNs	89
Understanding and Configuring Ephones	90
Associating Ephones and Ephone-DNs	92
Adding Directory Numbers, Phones, and Users with CCP	95
Exam Preparation Tasks	102

Chapter 6 Understanding the CME Dial-Plan 105

“Do I Know This Already?” Quiz	105
Foundation Topics	108
Configuring Physical Voice Port Characteristics	108
<i>Configuring Analog Voice Ports</i>	108
<i>Configuring Digital Voice Ports</i>	112
Understanding and Configuring Dial Peers	117
<i>Voice Call Legs</i>	119
<i>Configuring POTS Dial Peers</i>	120
<i>Configuring VoIP Dial Peers</i>	124
<i>Using Dial Peer Wildcards</i>	126
<i>Private Line Automatic Ringdown</i>	128
Understanding Router Call Processing and Digit Manipulation	130
<i>Matching Inbound and Outbound Dial Peers</i>	132
<i>Using Digit Manipulation</i>	135
<i>Using CCP to Configure a CME Dial-Plan</i>	145
Understanding and Implementing CME Class of Restriction	146
Quality of Service	152
<i>Understanding the Enemy</i>	153
<i>Requirements for Voice, Video, and Data Traffic</i>	154
<i>QoS Mechanisms</i>	155
<i>Link Efficiency Mechanisms</i>	156
<i>Queuing Algorithms</i>	157
<i>Applying QoS</i>	158
<i>Using Cisco AutoQoS</i>	158
Exam Preparation Tasks	167

Chapter 7 Configuring Cisco Unified CME Voice Productivity Features 171

“Do I Know This Already?” Quiz	171
Foundation Topics	175
Configuring a Voice Network Directory	175

Configuring Call Forwarding	179
<i>Forwarding Calls from the IP Phone</i>	179
<i>Forwarding Calls from the CLI</i>	181
<i>Using the call-forward pattern Command to Support H.450.3</i>	181
Configuring Call Transfer	184
Configuring Call Park	185
Configuring Call Pickup	190
Configuring Intercom	193
Configuring Paging	196
Configuring After-Hours Call Blocking	199
Configuring CDRs and Call Accounting	203
Configuring Music on Hold	207
Configuring Single Number Reach	208
Enabling the Flash-Based CME GUI	210
Exam Preparation Tasks	214

Part III Cisco Unified Communications Manager

Chapter 8 Administrator and End-User Interfaces 217

“Do I Know This Already?” Quiz	217
Foundation Topics	220
Describe the CUCM GUI and CLI	220
<i>Cisco Unified Communications Manager Administration Interface</i>	220
<i>Cisco Unified Serviceability Administration Interface</i>	221
<i>Cisco Unified Operating System Administration Interface</i>	223
<i>Disaster Recovery System Interface</i>	224
<i>Cisco Unified Reporting Interface</i>	224
<i>CLI</i>	224
<i>User Management in CUCM: Roles and Groups</i>	225
<i>Describe the CUC GUI and CLI</i>	227
<i>Describe the Cisco Unified Presence Server GUI and CLI</i>	230
Exam Preparation Tasks	232

Chapter 9 Managing Endpoints and End Users in CUCM 235

“Do I Know This Already?” Quiz	235
Foundation Topics	238
Implementing IP Phones in CUCM	238
<i>Special Functions and Services Used by IP Phones</i>	238
<i>IP Phone Registration Process</i>	240

<i>SIP Phone Registration Process</i>	240
<i>Preparing CUCM to Support Phones</i>	240
<i>IP Phone Configuration Requirements in CUCM</i>	244
<i>Adding Phones in CUCM</i>	247
<i>Describe End Users in CUCM</i>	254
<i>End Users Versus Application Users</i>	254
<i>Credential Policy</i>	255
<i>Features Interacting with User Accounts</i>	255
<i>User Locale</i>	256
<i>Device Association</i>	256
<i>Implementing End Users in CUCM</i>	257
<i>Manual Entry</i>	257
<i>Bulk Import Using BAT</i>	258
<i>LDAP Integration</i>	258
<i>Configure LDAP Sync</i>	262
<i>Verify LDAP Sync</i>	265
<i>Configuring LDAP Authentication</i>	265
<i>Verify LDAP Authentication</i>	266
<i>Create LDAP Custom Filters</i>	266
<i>Exam Preparation Tasks</i>	267

Chapter 10 Understanding CUCM Dial-Plan Elements and Interactions 269

<i>“Do I Know This Already?” Quiz</i>	269
<i>Foundation Topics</i>	273
<i>CUCM Call Flows</i>	273
<i>Call Flow in CUCM if DNS Is Used</i>	273
<i>Call Flow in CUCM if DNS Is Not Used</i>	273
<i>Centralized Remote Branch Call Flow</i>	275
<i>Centralized Deployment PSTN Backup Call Flow</i>	277
<i>Distributed Deployment Call Flow</i>	278
<i>Call-Routing Sources in CUCM</i>	280
<i>Call-Routing Destinations in CUCM</i>	280
<i>Call-Routing Configuration Elements</i>	281
<i>Call-Routing Behavior</i>	283
<i>Class of Control</i>	284
<i>Exam Preparation Tasks</i>	287

Chapter 11 Enabling Telephony Features with CUCM 289

“Do I Know This Already?” Quiz 289

Foundation Topics 292

Describe Extension Mobility in CUCM 292

Enable EM in CUCM 293

Step 1: Activate the EM Service 293

Step 2: Configure EM Service Parameters 293

Step 3: Add the EM Service 294

Step 4: Create Default Device Profiles 295

Step 5a: Create Device Profiles 295

Step 5b: Subscribe Device Profiles to the EM Service 296

Step 6: Associate Users with Device Profiles 297

Step 7a: Enable EM for Phones 298

Step 7b: Subscribe Phones to EM Service 299

Describe Telephony Features in CUCM 300

Call Coverage 300

Intercom 303

CUCM Native Presence 303

Enable Telephony Features in CUCM 304

Enabling Call Coverage 305

Configuring Intercom Features 314

Configure CUCM Native Presence 315

Exam Preparation Tasks 321

Chapter 12 Enabling Mobility Features in CUCM 323

“Do I Know This Already?” Quiz 323

Foundation Topics 326

Understanding CUCM Mobility Features 326

Describe Mobile Connect 326

Unified Mobility Architecture 327

Implementing Mobility Features in CUCM 329

Configuring Mobile Connect 329

Configuring MVA 336

Exam Preparation Tasks 341

Part IV Voicemail and Presence Solutions

Chapter 13 Voicemail Integration with Cisco Unity Connection 343

“Do I Know This Already?” Quiz 343

Foundation Topics 346

- Describe Cisco Unity Connection 346
- Overview of Cisco Unity Connection* 346
- Single-Site and Multisite Deployment Considerations* 346
- CUC Integration Overview* 347
- CUC Features* 349
- Describe Cisco Unity Connection Users and Mailboxes 353
- User Templates* 353
- CUC End Users* 355
- User Creation Options* 356
- CUC Voicemail Boxes* 357
- Implement Cisco Unity Connection Users and Mailboxes 357
- Configure End User Templates* 357
- Configure CUC End Users* 365
- Importing End Users in to CUC* 367
- Managing the CUC Message Store* 372

Exam Preparation Tasks 375

Chapter 14 Enabling Cisco Unified Presence Support 377

“Do I Know This Already?” Quiz 377

Foundation Topics 380

- Describe Cisco Unified Presence Features 380
- Cisco Unified Personal Communicator* 380
- Cisco Unified Communications Manager IP Phone Service* 383
- Cisco IP Phone Messenger* 383
- Describe Cisco Unified Presence Architecture 384
- Integration with Microsoft Office Communications Server* 384
- Integration with LDAP* 384
- Integration with Cisco Unity Connection* 385
- Integration with Conferencing Resources* 385
- Integration with Calendar Resources* 385
- Architecture and Call Flow: Softphone Mode* 386
- Architecture and Call Flow: Deskphone Control Mode* 386
- Compliance and Persistent Chat* 386

<i>CUPS and QoS Considerations</i>	387
Enabling Cisco Unified Presence	389
<i>Enabling End Users for Cisco Unified Personal Communicator in CUCM</i>	389
<i>Enabling End Users for CUPC in Cisco Unified Presence</i>	391
<i>Troubleshooting CUPC</i>	392
Exam Preparation Tasks	394

Part V Voice Network Management and Troubleshooting

Chapter 15 Common CME Management and Troubleshooting Issues 397

“Do I Know This Already?” Quiz	397
Foundation Topics	400
Troubleshooting	400
Troubleshooting Common CME Registration Issues	401
Troubleshooting Dial-Plan and QoS Issues	405
<i>Dial-Plan Issues</i>	405
<i>QoS Issues</i>	408
Exam Preparation Tasks	412

Chapter 16 Management and Troubleshooting of Cisco Unified Communications Manager 415

“Do I Know This Already?” Quiz	415
Foundation Topics	418
Describe How to Provide End-User Support for Connectivity and Voice Quality Issues	418
<i>Troubleshooting</i>	418
<i>Troubleshooting IP Phone Registration Problems</i>	419
<i>Deleting Unassigned Directory Numbers Using the Route Plan Report</i>	421
<i>Describe CUCM Reports and How They Are Generated</i>	422
<i>Understanding CUCM CDR Analysis and Reporting Tool Reports</i>	424
<i>CDR and CMR Architecture</i>	426
<i>Generating CDR Reports</i>	427
Describe Cisco Unified RTMT	432
<i>RTMT Interface</i>	432
<i>Monitoring CUCM with RTMT</i>	433
Describe the Disaster Recovery System	434
<i>Using the DRS</i>	435
Exam Preparation Tasks	437

Chapter 17 Monitoring Cisco Unity Connection 439

“Do I Know This Already?” Quiz 439

Foundation Topics 442

Generating and Accessing Cisco Unity Connection Reports 442

Cisco Unity Connection Serviceability Reports 442

Cisco Unified Serviceability: Serviceability Reports Archive 445

Analyzing Cisco Unity Connection Reports 446

Troubleshooting and Maintenance Operations Using Cisco Unity
Connection Reports 449

Reports to Support Routine Maintenance 451

Exam Preparation Tasks 454

Chapter 18 Final Preparation 457

Tools for Final Preparation 457

Pearson Cert Practice Test Engine and Questions on the CD 457

Cisco Learning Network 459

Chapter-Ending Review Tools 459

Suggested Plan for Final Review/Study 459

Using the Exam Engine 460

Summary 461

Appendix A Answers Appendix 463

Appendix B 640-461 CCNA Voice Exam Updates, Version 1.0 467

Appendix C Glossary 469

Index 480

Icons Used in This Book

 Communication Server	 PC	 PC with Software	 Sun Workstation	 Macintosh	 Terminal	 ISDN/Frame Relay Switch
 Token Ring	 Laptop	 File Server	 Web Server	 Ciscoworks Workstation	 ATM Switch	 Modem
 Gateway	 Access Server	 IBM Mainframe	 Front End Processor	 Cluster Controller	 Multilayer Switch without Text	
 Printer	 Router	 Bridge	 Hub	 DSU/CSU	 FDDI	 Catalyst Switch
 Network Cloud	 Line: Ethernet	 Line: Serial	 Line: Circuit-Switched	 Phone	 IP Phone	
 Repeater	 PBX Switch	 File Server	 Cisco Unified Communications 500 Series for Small Business	 Cisco Unity Express	 Cisco Unified Communication Manager	
 Voice-Enabled Router	 Voice-Enabled Workgroup Switch	 Legacy PBX	 Multilayer Switch without Text	 Unified Personal Communicator (UPC)		

Command Syntax Conventions

The conventions used to present command syntax in this book are the same conventions used in the IOS Command Reference. The Command Reference describes these conventions as follows:

- **Boldface** indicates commands and keywords that are entered literally as shown. In actual configuration examples and output (not general command syntax), boldface indicates commands that are manually input by the user (such as a **show** command).
- *Italics* indicate arguments for which you supply actual values.
- Vertical bars (|) separate alternative, mutually exclusive elements.
- Square brackets [] indicate optional elements.
- Braces { } indicate a required choice.
- Braces within brackets [{ }] indicate a required choice within an optional element.

Introduction

Welcome to the world of CCNA Voice! As technology continues to evolve, the realm of voice, which was traditionally kept completely separate from data, has now begun to merge with the data network. This brings together two different worlds of people: data technicians—historically accustomed to working with routers, switches, servers, and the like—and voice technicians, historically accustomed to working with PBX systems, digital handsets, and trunk lines. Regardless of your background, one of the primary goals of the new CCNA Voice certification is to bridge these two worlds together.

In June 2008, Cisco announced new CCNA specialties, including CCNA Security, CCNA Wireless, and CCNA Voice. These certifications, released ten years after the initial CCNA, represent Cisco's growth into new and emerging industries. Certification candidates can now specialize in specific areas of study. Figure I-1 shows the basic organization of the certifications and exams used to achieve your CCNA Voice certification.

Figure I-1 *Cisco Certifications and CCNA Voice Certification Path*

As you can see from Figure I-1, a traditional CCNA certification is a prerequisite before you venture into the CCNA Voice certification.

Goals and Methods

The most important and somewhat obvious goal of this book is to help you pass the Implementing Introducing Cisco Voice and Unified Communications Administration v8.0 (ICOMM 8.0) exam (640-461). In fact, if the primary objective of this book were different, the book's title would be misleading. The methods used in this book help you pass the ICOMM 8.0 exam and make you much more knowledgeable about how to do your job.

This book uses several key methodologies to help you discover the exam topics that you need to review in more depth, to help you fully understand and remember those details, and to help you prove to yourself that you have retained your knowledge of those topics. So, this book does not try to help you pass by memorization, but helps you truly learn and understand the topics. The CCNA Voice exam is the foundation for many of the Cisco professional certifications, and it would be a disservice to you if this book did not help you truly learn the material. Therefore, this book helps you pass the CCNA Voice exam by using the following methods:

- Helping you discover which test topics you have not mastered
- Providing explanations and information to fill in your knowledge gaps
- Supplying exercises and scenarios that enhance your ability to recall and deduce the answers to test questions
- Providing practice exercises on the topics and the testing process via test questions on the CD-ROM

In addition, this book uses a different style from typical certification-preparation books. The newer Cisco certification exams have adopted a style of testing that essentially says, "If you don't know how to do it, you won't pass this exam." This means that most of the questions on the certification exam require you to deduce the answer through reasoning or configuration rather than just memorizing facts, figures, or syntax from a book. To accommodate this newer testing style, the authors have written this book as a real-world explanation of Cisco VoIP topics. Most concepts are explained using real-world examples rather than showing tables full of syntax options and explanations, which are freely available on Cisco.com. As you read this book, you definitely get a feeling of, "This is how I can *do* this," which is exactly what you need for the newer Cisco exams.

Who Should Read This Book?

The purpose of this book is twofold. The primary purpose is to tremendously increase your chances of passing the CCNA Voice certification exam. The secondary purpose is to provide the information necessary to manage a VoIP solution using Cisco Unified Communication Manager Express (CME), Cisco Unified Communications Manager (CUCM), Cisco Unity Connection, or Cisco Unified Presence. Cisco's new exam approach provides an avenue to write the book with both a real-world and certification-study approach at the same time. As you read this book and study the configuration examples and exam tips, you have a true sense of understanding how you could deploy a VoIP system, while at the same time feeling equipped to pass the CCNA Voice certification exam.

Strategies for Exam Preparation

Strategies for exam preparation will vary depending on your existing skills, knowledge, and equipment available. Of course, the ideal exam preparation would consist of building a small voice lab with a Cisco Integrated Services Router, virtualized lab versions of CUCM, Unity Connection, and Presence servers, a switch, and a few IP Phones, which you could then use to work through the configurations as you read this book. However, not everyone has access to this equipment, so the next best step you can take is to read the chapters and jot down notes with key concepts or configurations on a separate notepad. Each chapter begins with a “Do I Know This Already?” quiz, which is designed to give you a good idea of the chapter’s content and your current understanding of it. In some cases, you might already know most of or all the information covered in a given chapter.

After you read the book, look at the current exam objectives for the CCNA Voice exam listed on Cisco.com (www.cisco.com/certification). If there are any areas shown in the certification exam outline that you would still like to study, find those sections in the book and review them.

When you feel confident in your skills, attempt the practice exam included on the CD with this book. As you work through the practice exam, note the areas where you lack confidence and review those concepts or configurations in the book. After you have reviewed the areas, work through the practice exam a second time and rate your skills. Keep in mind that the more you work through the practice exam, the more familiar the questions will become, so the practice exam will become a less accurate judge of your skills.

After you work through the practice exam a second time and feel confident with your skills, schedule the real ICOMM 8.0 (640-461) exam through Vue (www.vue.com). You should typically take the exam within a week from when you consider yourself ready to take the exam, so that the information is fresh in your mind.

Keep in mind that Cisco exams are very difficult. Even if you have a solid grasp of the information, many other factors play into the testing environment (stress, time constraints, and so on). If you pass the exam on the first attempt, fantastic! If not, know that this commonly happens. The next time you attempt the exam, you will have a major advantage: You already experienced the exam first-hand. Although future exams may have different questions, the topics and general “feel” of the exam remain the same. Take some time to study areas from the book where you felt weak on the exam. Retaking the exam the same or following day from your first attempt is a little aggressive; instead, schedule to retake it within a week, while you are still familiar with the content.

640-461 ICOMM 8.0 Exam Topics

Table I-1 lists the exam topics for the 640-461 ICOMM 8.0 exam. This table also lists the book parts in which each exam topic is covered.

Table I-1 640-461 ICOMM 8.0 Exam Topics

Chapter Where Topic Is Covered Exam Topic	
Describe the characteristics of a Cisco Unified Communications solution	
Chapter 2	Describe the Cisco Unified Communications components and their functions
Chapter 2	Describe call signaling and media flows
Chapter 6	Describe quality implications of a VoIP network
Provision end users and associated devices	
Chapter 5, Chapter 9	Describe user creation options for Cisco Unified Communications Manager and Cisco Unified Communications Manager Express
Chapter 9	Create or modify user accounts for Cisco Unified Communications Manager
Chapter 5	Create or modify user accounts for Cisco Unified Communications Manager Express using the GUI
Chapter 9	Create or modify endpoints for Cisco Unified Communications Manager
Chapter 5	Create or modify endpoints for Cisco Unified Communications Manager Express using the GUI
Chapter 6, Chapter 10	Describe how calling privileges function and how calling privileges impact system features
Chapter 5, Chapter 9	Create or modify directory numbers
Chapter 7, Chapter 11, Chapter 12	Enable user features and related calling privileges for extension mobility, call coverage, intercom, native presence, and unified mobility remote destination configuration
Chapter 14	Enable end users for Cisco Unified Presence
Chapter 7, Chapter 11, Chapter 12	Verify user features are operational
Configure voice messaging and presence	
Chapter 13	Describe user creation options for voice messaging
Chapter 13	Create or modify user accounts for Cisco Unity Connection
Chapter 14	Describe Cisco Unified Presence
Chapter 14	Configure Cisco Unified Presence

Table I-1 640-461 ICOMM 8.0 Exam Topics

Chapter Where Topic Is Covered Exam Topic	
Maintain Cisco Unified Communications system	
Chapter 16	Generate CDR and CMR reports
Chapter 16	Generate capacity reports
Chapter 16	Generate usage reports
Chapter 16	Generate RTMT reports to monitor system activities
Chapter 17	Monitor voicemail usage
Chapter 16	Remove unassigned directory numbers
Chapter 16	Perform manual system backup
Provide end user support	
Chapter 15, Chapter 16	Verify PSTN connectivity
Chapter 15, Chapter 16	Define fault domains using information gathered from end user
Chapter 15, Chapter 16	Troubleshoot endpoint issues
Chapter 17	Identify voicemail issues and resolve issues related to user mailboxes
Chapter 15, Chapter 16	Describe causes and symptoms of call quality issues
Chapter 5, Chapter 9	Reset single devices
Chapter 11	Describe how to use phone applications

How This Book Is Organized

Although this book could be read cover-to-cover, it is designed to be flexible and allow you to easily move between chapters and sections of chapters to cover just the material that you need more work with. If you do intend to read all the chapters, the order in the book is an excellent sequence to use.

The core chapters, Chapters 1 through 17, cover the following topics:

- Chapter 1, “Traditional Voice Versus Unified Voice.”** This chapter discusses what would be known as the traditional telephony world. It begins where the telephone system originally started: analog connectivity. It then moves into the realm of digital connections and considerations and concludes the traditional voice discussion with the primary pieces that you need to know from the public switched telephone network (PSTN). Chapter 1 then moves into the unified voice realm, discussing the benefits of VoIP, the process of coding and decoding audio, digital signal processors (DSP), and the core VoIP protocols.

- **Chapter 2**, “Understanding the Pieces of Cisco Unified Communications.” This chapter primarily focuses on the components of a Cisco VoIP network. By breaking down the voice infrastructure into four distinct areas, each component can be categorized and described. These components include endpoints, call processing agents, applications, and network infrastructure devices.
- **Chapter 3**, “Understanding the Cisco IP Phone Concepts and Registration.” This chapter discusses the preparation and base configuration of the LAN infrastructure to support VoIP devices. This preparation includes support for Power over Ethernet (PoE), voice VLANs, a properly configured DHCP scope for VoIP devices, and the Network Time Protocol (NTP).
- **Chapter 4**, “Getting Familiar with CME Administration.” This chapter familiarizes you with Cisco Unified Communication Manager Express (CME) administration by unpacking the two primary administrative interfaces of CME: command-line and the Cisco Configuration Professional (CCP) GUI.
- **Chapter 5**, “Managing Endpoint and End Users with CME.” This chapter focuses on the process to create and assign directory numbers (DN) and user accounts to Cisco IP Phones. The chapter walks through these configurations in both the command-line and CCP interfaces.
- **Chapter 6**, “Understanding the CME Dial-Plan.” Now that the internal VoIP network is operational through the CME configuration, this chapter examines connections to the outside world through the PSTN or over an IP network. Concepts covered in this chapter include the configuration of physical voice port characteristics, dial peers, digit manipulation, class of restriction (COR), and quality of service (QoS).
- **Chapter 7**, “Configuring Cisco Unified CME Voice Productivity Features.” This chapter examines feature after feature supported by the CME router. By the time you’re done with this chapter, you’ll understand how to configure features such as intercom, paging, Call Park and pickup, and many others.
- **Chapter 8**, “Administrator and End-User Interfaces.” This chapter introduces the administration interfaces for CUCM, CUC, and CUP. From the administrative GUI for each application to the common Unified Serviceability interface, disaster recovery, and CLI, the fundamentals of navigation and configuration are laid out in a clear and logical sequence.
- **Chapter 9**, “Managing Endpoints and End Users in CUCM.” The configuration and management of users and phones is covered in this chapter, including integration with LDAP.
- **Chapter 10**, “Understanding CUCM Dial-Plan Elements and Interactions.” The guts of the call-routing system in CUCM are explained with simplicity and clarity. Call flows in different deployments and under different conditions of use and failure (including CAC and AAR) are demonstrated and compared, and the great mystery of partitions and calling search spaces (CSS) is revealed for the simple truth it really is.

- **Chapter 11**, “Enabling Telephony Features with CUCM.” A small but excellent sample of the billions* (*approximately) of features available in CUCM, including Extension Mobility and call coverage.
- **Chapter 12**, “Enabling Mobility Features in CUCM.” A step-by-step guide to enabling some of the most popular and powerful features in CUCM: Mobile Connect and Mobile Voice Access.
- **Chapter 13**, “Voicemail Integration with Cisco Unity Connection.” The power, stability and wealth of features available in CUC are examined, followed by a look at the configuration of user accounts and their mail boxes.
- **Chapter 14**, “Enabling Cisco Unified Presence Support.” The capabilities, features, and basic configuration of the CUP server and clients are covered, giving an introduction to one of the most powerful additions to the Unified Communications capabilities of any business.
- **Chapter 15**, “Common CME Management and Troubleshooting Issues.” This chapter takes the CME concepts you learned and builds them into troubleshooting scenarios. The chapter begins by discussing a general troubleshooting process you can employ for any technical troubleshooting situation, then walks through many common CME troubleshooting situations dealing with IP phone registration. The chapter concludes by discussing dial-plan and QoS troubleshooting methods.
- **Chapter 16**, “Management and Troubleshooting of Cisco Unified Communications Manager.” This chapter reviews the tools available to administrators to assist in the care and feeding of their CUCM servers. From the myriad of built-in reporting tools to the power of the RTMT, the administrator is introduced to his arsenal of tools to monitor the health and performance of the system.
- **Chapter 17**, “Monitoring Cisco Unity Connection.” The wealth of built-in reporting and monitoring tools for CUC are reviewed in this chapter.

In addition to the 17 main chapters, this book includes tools to help you verify that you are prepared to take the exam. Chapter 18, “Final Preparation,” includes guidelines that you can follow in the final days before the exam. Also, the CD-ROM includes quiz questions and memory tables that you can work through to verify your knowledge of the subject matter.

This page intentionally left blank

This chapter includes the following topics:

- **Connecting and Powering Cisco IP Phones:** To provide a centralized power system, the Cisco IP Phones must receive their power from a centralized source using PoE. This section discusses the different options for PoE and the selection criterion of each.
- **VLAN Concepts and Configuration:** VLANs allow you to break the switched network into logical pieces to provide management and security boundaries between the voice and data network. This section discusses the concepts and configuration behind VLAN.
- **Understanding Cisco IP Phone Boot Process:** This section discusses the foundations of the Cisco IP Phone boot process. Understanding this process is critical to troubleshooting issues with the IP Telephony system.
- **Configuring a Router-Based DHCP Server:** This section discusses configuring a Cisco router as a DHCP server for your network.
- **Setting the Clock of a Cisco Device with NTP:** Because a VoIP network heavily depends on accurate time, the sole focus of this section is keeping the clocks accurate on Cisco devices by using NTP.
- **IP Phone Registration:** Once the Cisco IP Phone receives all its network configuration settings, it is ready to speak to a call processing agent. This section describes the process and protocols that make it happen.

Understanding the Cisco IP Phone Concepts and Registration

You walk into the new corporate headquarters for Fizzmo Corp. On the top of each desk is a Cisco 7945G IP Phone, glowing with a full-color display and two line instances. Smiling, courteous agents are busy taking phone calls from callers excited to purchase the latest Fizzmo wares. Samantha (located in the north corner) is checking her visual voicemail, while Emilio (located in the south hall) is getting the latest weather report through an XML IP phone service.

How did we get here? How do you take a newly constructed building and transform it into a bustling call center? That's what this chapter is all about. We walk through the key concepts and technologies used to build a Cisco VoIP network. By the time you are done with this chapter, you will have all the conceptual knowledge you need to have in place before you can move into the installation and configuration of the Cisco VoIP system.

“Do I Know This Already?” Quiz

The “Do I Know This Already?” quiz allows you to assess whether you should read this entire chapter or simply jump to the “Exam Preparation Tasks” section for review. If you are in doubt, read the entire chapter. Table 3-1 outlines the major headings in this chapter and the corresponding “Do I Know This Already?” quiz questions. You can find the answers in Appendix A, “Answers Appendix.”

Table 3-1 “Do I Know This Already?” Foundation Topics Section-to-Question Mapping

Foundation Topics Section	Questions Covered in This Section
Connecting and Powering Cisco IP Phones	1–2
VLAN Concepts and Configuration	3–8
Understanding Cisco IP Phone Boot Process	9
Configuring a Router-Based DHCP Server	10
Setting the Clock of a Cisco Device with NTP	11
IP Phone Registration	12

1. Which of the following is an industry standard used for powering devices using an Ethernet cable?
 - a. Cisco Inline Power
 - b. 802.1Q
 - c. 802.3af
 - d. Local power brick
2. Which of the following are valid methods for powering a Cisco IP Phone? (Select all that apply.)
 - a. Power brick
 - b. Crossover coupler
 - c. PoE
 - d. Using pins 1, 2, 3, and 4
3. Which of the following terms are synonymous with a VLAN? (Choose two.)
 - a. IP subnet
 - b. Port security
 - c. Broadcast domain
 - d. Collision domain
4. Which of the following trunking protocols would be used to connect a Cisco switch to a non-Cisco switch device?
 - a. VTP
 - b. 802.3af
 - c. 802.1Q
 - d. ISL
5. How should you configure a port supporting voice and data VLANs that is connected to a Cisco IP Phone?
 - a. Access
 - b. Trunk
 - c. Dynamic
 - d. Dynamic Desired
6. How does a device attached to a Cisco IP Phone send data to the switch?
 - a. As tagged (using the voice VLAN)
 - b. As untagged
 - c. As tagged (using the data VLAN)
 - d. As tagged (using the CoS value)

7. Which of the following commands should you use to configure a port for a voice VLAN 12?
 - a. `switchport mode voice vlan 12`
 - b. `switchport trunk voice vlan 12`
 - c. `switchport voice vlan 12`
 - d. `switchport vlan 12 voice`
8. Which of the following commands would you use to forward DHCP requests from an interface connected to the 172.16.1.0/24 subnet to a DHCP server with the IP address 172.16.100.100?
 - a. `forward-protocol 172.16.1.0 255.255.255.0 172.16.100.100`
 - b. `forward-protocol dhcp 172.16.1.0 255.255.255.0 172.16.100.100`
 - c. `ip helper-address 172.16.1.0 172.16.100.100`
 - d. `ip helper-address 172.16.100.100`
9. How does the Cisco switch communicate voice VLAN information after a Cisco IP Phone has received PoE and started the boot process?
 - a. Through CDP
 - b. Using 802.1Q
 - c. Using the proprietary ISL protocol
 - d. Voice VLAN information must be statically entered on the Cisco IP Phone.
10. Which DHCP option provides the IP address of a TFTP server to a Cisco IP Phone?
 - a. Option 10
 - b. Option 15
 - c. Option 150
 - d. Option 290
11. Which of the following NTP stratum numbers would be considered the best?
 - a. Stratum 0
 - b. Stratum 1
 - c. Stratum 2
 - d. Stratum 3
12. Which of the following protocols could be used for Cisco IP Phone registration? (Choose two.)
 - a. SCCP
 - b. SIP
 - c. DHCP
 - d. H.323

Foundation Topics

Connecting and Powering Cisco IP Phones

Before we can get to the point of plugging in phones and having happy users placing and receiving calls, we must first lay the foundational infrastructure of the network. This includes technologies such as Power over Ethernet (PoE), voice VLANs, and Dynamic Host Configuration Protocol (DHCP). The network diagram shown in Figure 3-1 represents the placement of these technologies. As you read this chapter, each section will act as a building block to reach this goal. The first item that must be in place is power for the Cisco IP Phones.

Figure 3-1 VoIP Network

Cisco IP Phones connect to switches just like any other network device (such as PCs, IP-based printers, and so on). Depending on the model of IP phone you are using, it may also have a built-in switch. Figure 3-2 illustrates the connections on the back of a Cisco 7960 IP Phone.

The ports shown in Figure 3-2 are as follows:

- **RS232:** Connects to an expansion module (such as a 7914, 7915, or 7916)
- **10/100 SW:** Used to connect the IP phone to the network
- **10/100 PC:** Used to connect a co-located PC (or other network device) to the IP Phone

Figure 3-2 *Cisco IP Phone Ethernet Connections*

After you physically connect the IP phone to the network, it needs to receive power in some way. There are three potential sources of power in a Cisco VoIP network:

- Cisco Catalyst Switch PoE (Cisco prestandard or 802.3af power)
- Power Patch Panel PoE (Cisco prestandard or 802.3af power)
- Cisco IP Phone Power Brick (wall power)

Let's dig deeper into each one of these power sources.

Cisco Catalyst Switch PoE

If you were to create an Ethernet cable (Category 5 or 6), you would find that there are eight wires (four pairs of wires) to crimp into an RJ-45 connector on each end of the connection. Further study reveals that only four of the wires are used to transmit data. The other four remain unused and idle...until now.

The terms inline power and PoE describe two methods you can use to send electricity over the unused Ethernet wires to power a connected device. There is now a variety of devices that can attach solely to an Ethernet cable and receive all the power they need to operate. In addition to Cisco IP Phones, other common PoE devices include wireless access points and video surveillance equipment.

Powering devices through an Ethernet cable offers many advantages over using a local power supply. First, you have a centralized point of power distribution. Many users expect the phone system to continue to work even if the power is out in the company of offices. By using PoE, you can connect the switch powering the IP phones to an uninterruptible power supply (UPS) instead of placing a UPS at the location of each IP phone. PoE also enables you to power devices that are not conveniently located next to a power outlet. For example, it is a common practice to mount wireless access points in the ceiling, where power is not easily accessible. Finally, PoE eliminates much of the “cord clutter” at employees’ desks.

PoE became an official standard (802.3af) in 2003. However, the IP telephony industry was quickly developing long before this. To power the IP phones without an official PoE standard, some proprietary methods were created, one such method being Cisco Inline Power.

Note: The IEEE standards body has recently created the 802.3at PoE standard (also called PoE Plus), the goal of which is to increase the current maximum PoE wattage from 15.4W to 25.5W. In addition, some proprietary implementations of PoE have reached 51W of power by using all four pairs of wire in the Ethernet cable.

Powering the IP Phone Using a Power Patch Panel or Coupler

Many companies already have a significant investment in their switched network. To upgrade all switches to support PoE would be a significant expense. These organizations may choose to install intermediary devices, such as a patch panel, that are able to inject PoE on the line. The physical layout for this design is demonstrated in Figure 3-3.

By using the power patch panel, you still gain the advantage of centralized power and backup without requiring switch upgrades.

Note: Keep in mind that Cisco switches must also provide quality of service (QoS) and voice VLAN support capabilities, which may require switch hardware upgrades. Be sure your switch supports these features before you consider a power patch panel solution.

Inline PoE injectors provide a low-cost PoE solution for single devices (one device per coupler). These are typically used to support wireless access points or other “single spot” PoE solutions. Using inline PoE couplers for a large IP Phone network would make a mess

of your wiring infrastructure and exhaust your supply of electrical outlets (because each inline PoE coupler requires a dedicated plug).

Figure 3-3 Design for Power Patch Panels or Inline Couplers

Powering the IP Phone with a Power Brick

Using a power brick to power a device is so simple that it warrants only brief mention. Thus, the reason for this section is primarily to mention that most Cisco IP Phones do not ship with power supplies. Cisco assumes most VoIP network deployments use PoE. If you have to choose between purchasing power bricks and upgrading your switch infrastructure, it's wise to check the prices of the power bricks. The average Cisco IP Phone power brick price is between \$30–\$40 USD. When pricing out a 48-switchport deployment, purchasing power bricks for all the IP phones may very well be in the same price range as upgrading the switch infrastructure.

Note: Some devices exceed the power capabilities of the 802.3af PoE standard. For example, when you add a sidecar module to a Cisco IP Phone (typically to support more line buttons), PoE connections can no longer support the device. These devices will need a power brick adapter.

VLAN Concepts and Configuration

After the IP phone has received power, it must determine its VLAN assignment. Because of security risks associated with having data and voice devices on the same network, Cisco recommends isolating IP phones in VLANs dedicated to voice devices. To understand how to implement this recommendation, let's first review a few key VLAN concepts.

VLAN Review

When VLANs were introduced a number of years ago, the concept was so radical and beneficial that it was immediately adopted into the industry. Nowadays, it is rare to find any reasonably sized network that is not using VLANs in some way.

VLANs allow you to break up switched environments into multiple broadcast domains. Here is the basic summary of a VLAN:

A VLAN = A Broadcast Domain = An IP Subnet

There are many benefits to using VLANs in an organization, some of which include the following:

- **Increased performance:** By reducing the size of the broadcast domain, network devices run more efficiently.
- **Improved manageability:** The division of the network into logical groups of users, applications, or servers allows you to understand and manage the network better.
- **Physical topology independence:** VLANs allow you to group users regardless of their physical location in the campus network. If departments grow or relocate to a new area of the network, you can simply change the VLAN on their new ports without making any physical network changes.
- **Increased security:** A VLAN boundary marks the end of a logical subnet. To reach other subnets (VLANs), you must pass through a routed (Layer 3) device. Any time you send traffic through a router, you have the opportunity to add filtering options (such as access lists) and other security measures.

VLAN Trunking/Tagging

VLANs are able to transcend individual switches, as shown in Figure 3-4.

If a member of VLAN_GRAY sends a broadcast message, it goes to all VLAN_GRAY ports on both switches. The same holds true for VLAN_WHITE. To accommodate this, the connection between the switches must carry traffic for multiple VLANs. This type of port is known as a trunk port.

Trunk ports are often called tagged ports because the switches send frames between each other with a VLAN “tag” in place. Figure 3-5 illustrates the following process:

1. HostA (in VLAN_GRAY) wants to send data to HostD (also in VLAN_GRAY). HostA transmits the data to SwitchA.
2. SwitchA receives the data and realizes that HostD is available through the FastEthernet 0/24 port (because HostD’s MAC address has been learned on this port). Because FastEthernet 0/24 is configured as a trunk port, SwitchA puts the VLAN_GRAY tag in the IP header and sends the frame to SwitchB.
3. SwitchB processes the VLAN_GRAY tag because the FastEthernet 0/24 port is configured as a trunk. Before sending the frame to HostD, the VLAN_GRAY tag is removed from the header.
4. The tagless frame is sent to HostD.

Figure 3-4 *VLANs Move Between Switches*

Figure 3-5 *VLAN Tags*

Using this process, the PC never knows what VLAN it belongs to. The VLAN tag is applied when the incoming frame crosses a trunk port. The VLAN tag is removed when exiting the port to the destination PC. Always keep in mind that VLANs are a switching concept; the PCs never participate in the VLAN tagging process.

VLANs are not a Cisco-only technology. Just about all managed switch vendors support VLANs. In order for VLANs to operate in a mixed-vendor environment, a common trunking or “tagging” language must exist between them. This language is known as 802.1Q. All vendors design their switches to recognize and understand the 802.1Q tag, which is what allows us to trunk between switches in any environment.

Understanding Voice VLANs

It is a common and recommended practice to separate voice and data traffic by using VLANs. There are already easy-to-use applications available, such as Wireshark and Voice Over Misconfigured Internet Telephones (VOMIT), that allow intruders to capture voice conversations on the network and convert them into WAV data files. Separating voice and data traffic using VLANs provides a solid security boundary, preventing data applications from reaching the voice traffic. It also gives you a simpler method to deploy QoS, prioritizing the voice traffic over the data.

One initial difficulty you can encounter when separating voice and data traffic is the fact that PCs are often connected to the network using the Ethernet port on the back of a Cisco IP Phone. Because you can assign a switchport to only a single VLAN, it initially seems impossible to separate voice and data traffic. That is, until you see that Cisco IP Phones support 802.1Q tagging.

The switch built into Cisco IP Phones has much of the same hardware that exists inside of a full Cisco switch. The incoming switchport is able to receive and send 802.1Q tagged packets. This gives you the capability to establish a type of trunk connection between the Cisco switch and IP phone, as shown in Figure 3-6.

Figure 3-6 Separating Voice and Data Traffic Using VLANs

You might call the connection between the switch and IP phone a “mini-trunk” because a typical trunk passes a large number of VLANs (if not all VLANs). In this case, the IP phone tags its own packets with the correct voice VLAN (VLAN 25, in the case of Figure 3-6). Because the switch receives this traffic on a port supporting tagged packets (our mini-trunk), the switch can read the tag and place the data in the correct VLAN. The data packets pass through the IP phone and into the switch untagged. The switch assigns these untagged packets to whatever VLAN you have configured on the switchport for data traffic.

Note: Traditionally, a switchport on a Cisco switch that receives tagged packets is referred to as a trunk port. However, when you configure a switchport to connect to a Cisco IP Phone, you configure it as an access port (for the untagged data from the PC) while supporting tagged traffic from the IP phone. So, think of these ports as “access ports supporting tagged voice VLAN traffic.”

Key
Topic

VLAN Configuration

Configuring a Cisco switch to support Voice VLANs is a fairly simple process. First, you can add the VLANs to the switch, as shown in Example 3-1.

Example 3-1 Adding and Verifying Data and Voice VLANs

```
Switch#configure terminal
Switch(config)#vlan 10
Switch(config-vlan)#name VOICE
Switch(config-vlan)#vlan 50
Switch(config-vlan)#name DATA
Switch(config-vlan)#end
Switch#show vlan brief
```

VLAN Name	Status	Ports
1 default	active	Fa0/2, Fa0/3, Fa0/4, Fa0/5 Fa0/6, Fa0/7, Fa0/8, Fa0/9 Fa0/10, Fa0/11, Fa0/12, Fa0/13 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21 Fa0/22, Fa0/23, Fa0/24, Gi0/1 Gi0/2
10 VOICE	active	
50 DATA	active	
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

Key
Topic

Sure enough, VLANs 10 (VOICE) and 50 (DATA) now appear as valid VLANs on the switch. Now that the VLANs exist, you can assign the ports attaching to Cisco IP Phones (with PCs connected to the IP Phone) to the VLANs, as shown in Example 3-2.

Example 3-2 Assigning Voice and Data VLANs

```
Switch#configure terminal
Switch(config)#interface range fa0/2 - 24
Switch(config-if-range)#switchport mode access
Switch(config-if-range)#spanning-tree portfast
Switch(config-if-range)#switchport access vlan 50
Switch(config-if-range)#switchport voice vlan 10
Switch(config-if-range)#end
Switch#show vlan brief
```

VLAN Name	Status	Ports
1 default	active	Gi0/1, Gi0/2
10 VOICE	active	Fa0/2, Fa0/3, Fa0/4, Fa0/5 Fa0/6, Fa0/7, Fa0/8, Fa0/9 Fa0/10, Fa0/11, Fa0/12, Fa0/13 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21 Fa0/22, Fa0/23, Fa0/24
50 DATA	active	Fa0/2, Fa0/3, Fa0/4, Fa0/5 Fa0/6, Fa0/7, Fa0/8, Fa0/9 Fa0/10, Fa0/11, Fa0/12, Fa0/13 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21 Fa0/22, Fa0/23, Fa0/24
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	

Note: When connecting Cisco IP Phones to a switch, you should also enable portfast (using **spanning-tree portfast**, as shown in Example 3-2), because the IP phones boot quickly and request a DHCP assigned address before a typical port with spanning-tree enabled would go active. Also, keep in mind that port Fa0/1 does not appear in the Example 3-2 output because it is configured as a trunk port (ports 2–24 are not considered trunks by Cisco IOS).

The ports are now configured to support a voice VLAN of 10 and a data VLAN of 50. This syntax is a newer form of configuration for IP Phone connections. In the “old days,” you would configure the interface as a trunk port because the switch was establishing a trunking relationship between it and the IP phone. This was less secure because a hacker could remove the IP phone from the switchport and attach their own device (another managed

switch or PC) and perform a VLAN-hopping attack. The more modern syntax configures the port as a “quasi-access port,” because an attached PC will be able to access only VLAN 50. Only an attached Cisco IP Phone will be able to access the voice VLAN 10.

Note: Keep in mind that Cisco IP phones will be able to receive this voice VLAN configuration from the switch via CDP. After it receives the voice VLAN number, the IP Phone begins tagging its own packets. Non-Cisco IP Phones cannot understand CDP packets. This typically requires you to manually configure each of the non-Cisco IP Phones with its voice VLAN number from a local phone configuration window (on the IP phone).

Understanding the Cisco IP Phone Boot Process

Now that you learned about the VLAN architecture used with Cisco IP Phones, we can turn our attention to the IP Phones themselves. By understanding the IP Phone boot process, you can more fully understand how the Cisco IP Phone operates (which aids significantly in troubleshooting Cisco IP Phone issues). Here is the Cisco IP Phone boot process, start to finish:

1. The Cisco IP Phone connects to an Ethernet switchport. If the IP phone and switch support PoE, the IP phone receives power through either Cisco-proprietary PoE or 802.3af PoE.
2. As the Cisco IP Phone powers on, the Cisco switch delivers voice VLAN information to the IP phone using CDP as a delivery mechanism. The Cisco IP Phone now knows what VLAN it should use.
3. The Cisco IP Phone sends a DHCP request asking for an IP address on its voice VLAN.
4. The DHCP server responds with an IP address offer. When the Cisco IP Phone accepts the offer, it receives all the DHCP options that go along with the DHCP request. DHCP options include items such as default gateway, DNS server information, domain name information, and so on. In the case of Cisco IP Phones, a unique DHCP option is included, known as Option 150. This option directs the IP phone to a TFTP server. (You learn more about this in the upcoming section, “Configuring a Router-Based DHCP Server.”)
5. After the Cisco IP Phone has the IP address of the TFTP server, it contacts the TFTP server and downloads its configuration file. Included in the configuration file is a list of valid call processing agents (such as Cisco Unified Communications Manager or Cisco Unified Communications Manager Express CME agents).
6. The Cisco IP Phone attempts to contact the first call processing server (the primary server) listed in its configuration file to register. If this fails, the IP phone moves to the next server in the configuration file. This process continues until the IP phone registers successfully or the list of call processing agents is exhausted.

Configuring a Router-Based DHCP Server

We currently made it to Step 4 in the preceding IP phone boot process. The phones in our network now need to receive IP address and TFTP server information. In the network design scenario used in this chapter, we use the WAN branch router as the DHCP server.

Using a router as a DHCP server is a somewhat common practice in smaller networks. Once you move into larger organizations, DHCP services are typically centralized onto server platforms. Either DHCP option is capable of sending TFTP server information to the IP phones.

Example 3-3 shows the syntax used to configure a WAN branch router as a DHCP server.

Example 3-3 *Configuring Router-Based DHCP Services*

```
WAN_RTR#configure terminal
WAN_RTR(config)#ip dhcp excluded-address 172.16.1.1 172.16.1.9
WAN_RTR(config)#ip dhcp excluded-address 172.16.2.1 172.16.2.9
WAN_RTR(config)#ip dhcp pool DATA_SCOPE
WAN_RTR(dhcp-config)#network 172.16.2.0 255.255.255.0
WAN_RTR(dhcp-config)#default-router 172.16.2.1
WAN_RTR(dhcp-config)#dns-server 4.2.2.2
WAN_RTR(dhcp-config)#exit
WAN_RTR(config)#ip dhcp pool VOICE_SCOPE
WAN_RTR(dhcp-config)#network 172.16.1.0 255.255.255.0
WAN_RTR(dhcp-config)#default-router 172.16.1.1
WAN_RTR(dhcp-config)#option 150 ip 172.16.1.1
WAN_RTR(dhcp-config)#dns-server 4.2.2.2
```

Note: This example uses a Cisco router as a DHCP server. I (Jeremy) took this approach because using a router as a DHCP server is simple and stable. That being said, most people use a Windows server or some other centralized device for DHCP services. Even Cisco Unified Communications Manager includes DHCP server capabilities. In these cases, you typically need to configure an **ip helper-address** *<central DHCP server IP address>* to forward DHCP requests to the central DHCP server for the voice VLAN devices.

The way in which Cisco routers approach DHCP configurations is slightly different from how many other DHCP servers do so. Most DHCP servers allow you to specify a range of IP addresses that you would like to hand out to clients. Cisco routers take the opposite approach: you first specify a range of addresses that you do not want to hand out to clients (using the **ip dhcp excluded-address** syntax from global configuration mode). Configuring the excluded addresses before you configure the DHCP pools ensures that the Cisco router does not accidentally hand out IP addresses before you have a chance to exclude them from the range. The DHCP service on the router will begin handing out IP addresses from the first nonexcluded IP address in the network range. In Example 3-3, this is 172.16.1.10 for the voice scope and 172.16.2.10 for the data scope.

Tip: Notice a DNS server of 4.2.2.2 is assigned to both the data and voice devices. This is a well-known, open DNS server on the Internet. This IP address works fantastically to test connectivity and DNS services in new network deployments because it is such a simple IP address to remember.

Also notice that the VOICE_SCOPE DHCP pool includes the option 150 syntax. This creates the custom TFTP server option to be handed out to the Cisco IP Phones along with their IP address information. In this case, the TFTP server of the IP phones is the same as the default gateway because we use the CME router as a call processing agent. As mentioned in the section, “Understanding the Cisco IP Phone Boot Process,” the TFTP server holds the configuration files for the phones. When you configure a Cisco IP Phone in Cisco Unified Communications Manager (CUCM) or CME, an XML configuration file is generated and stored on a TFTP server. These CML configuration files have a filename format of SEP<IP Phone MAC Address>.cnf.xml and contain a base configuration for the IP phone (specifying language settings, URLs, and so on). Most importantly, these XML files contain a list of up to three CUCM server or CME IP addresses the Cisco IP Phone uses for registration. After the IP phone receives the XML file, it attempts to register with the first CUCM or CME server listed in the file. If it is unable to reach that server, it moves down to the next until the list is exhausted (at which point the IP phone reboots and tries it all over again).

Note: If the Cisco IP Phone has not yet been configured in CUCM or CME (no SEP<MAC>.cnf.xml file exists on the TFTP server), the IP Phone requests a file named XMLDefault.cnf.xml. This is a base configuration file typically used for a feature called Auto-Registration (allowing phones to register without being configured).

Tip: Many people often wonder the meaning of SEP at the beginning of the configuration filename. SEP stands for Selsius Ethernet Phone. Selsius was the name of the company Cisco acquired when they first began manufacturing VoIP technology.

Setting the Clock of a Cisco Device with NTP

The final task to prepare the network infrastructure to support a Cisco VoIP network is to set the time. Having an accurate time on Cisco devices is important for many reasons. Here is a quick list of just some of the reasons why you want an accurate clock on your network devices:

- It allows Cisco IP Phones to display the correct date and time to your users.
- It assigns the correct date and time to voicemail tags.
- It gives accurate times on Call Detail Records (CDR), which are used to track calls on the network.
- It plays an integral part in multiple security features on all Cisco devices.
- It tags logged messages on routers and switches with accurate time information.

When Cisco devices boot, many of them default their date and time to noon on March 1, 1993. You have two options in setting the clock: manually, using the `clock set` command from the privileged EXEC mode, or automatically, using the Network Time Protocol (NTP).

Devices setting the clock using NTP always have a more accurate time clock than a manually set clock. Likewise, all the NTP devices on your network will have the exact same

time. These advantages make NTP the preferred clock-setting method. The accuracy of the clock on your device depends on the stratum number of the NTP server. A stratum 1 time server is one that has a radio or atomic clock directly attached. The device that receives its time from this server via NTP is considered a stratum 2 device. The device that receives its time from this stratum 2 device via NTP is considered a stratum 3 device, and so on. There are many publicly accessible stratum 2 and 3 (and even some stratum 1) devices on the Internet.

Note: You can obtain a list of publicly accessible NTP servers at www.ntp.org.

After you obtain one or more NTP servers to use, you can configure NTP support on your Cisco devices by using the syntax in Example 3-4.

Example 3-4 *Configuring a Cisco Router to Receive Time via NTP*

```
WAN_RTR#configure terminal
WAN_RTR(config)#ntp server 64.209.210.20
WAN_RTR(config)#clock timezone ARIZONA -7
```

The first command, **ntp server <ip address>**, configures your Cisco device to use the specified NTP server; 64.209.210.20 is one of many publicly accessible NTP servers. If this is the only command you enter, your clock on your device will set itself to the Universal Time Coordinated (UTC) time zone. To accurately adjust the time zone for your device, use the **clock timezone <name> <hours>** command. The previous syntax example set the time zone for Arizona to -7 hours from UTC.

Now that we configured the router to synchronize with an NTP server, we can verify the NTP associations and the current time and date using the commands shown in Example 3-5.

Example 3-5 *Verifying NTP Configurations*

```
WAN_RTR#show ntp associations
 address ref clock st  when  poll reach  delay  offset  disp
*-64.209.210.20 138.23.180.126  3 14 64 377 65.5 2.84 7.6
 * master (syncd), # master (unsyncd), + selected, - candidate, ~ configured
WAN_RTR#show clock
11:25:48.542 CA1_DST Mon Dec 13 2010
```

The key information from the **show ntp associations** command is just to the left of the configured NTP server address. The asterisk indicates that your Cisco device has synchronized with this server. You can configure multiple NTP sources for redundancy, but the Cisco device will only choose one master NTP server to use at a time.

After you configure the Cisco router to synchronize with an NTP server, you can configure it to provide date and time information to a CUCM server, which can then provide that date and time information to the Cisco IP Phones in your network. To allow other

devices (such as a CUCM server) to pull date and time information from a Cisco router using NTP, use the `ntp master <stratum number>` command from global configuration mode. For example, entering `ntp master 4` instructs the Cisco router to deliver date and time information to requesting clients, marking it with a stratum number of 4.

Note: Example 3-4 illustrates configuring a Cisco router to support NTP. This is necessary if you are supporting a Cisco IP Telephony network using Communication Manager Express (CME). If you were using a full CUCM solution, you'd configure NTP on the CUCM server.

IP Phone Registration

Now that the Cisco IP Phone has gone through the complete process, it is ready to register with the call-management system (CME or CUCM). Before we discuss this final step, keep in mind what the phone has gone through up to this point:

1. The phone has received Power over Ethernet (PoE) from the switch.
2. The phone has received VLAN information from switch via CDP.
3. The phone has received IP information from the DHCP server (including Option 150).
4. The phone has downloaded its configuration file from the TFTP server.

The Cisco IP Phone is now looking at a list of up to three call processing servers (depending on how many you have configured) that it found in the configuration file it retrieved from the TFTP server. The phone tries to register with the first call processing server. If that fails, it continues down the list it received from the TFTP server until the phone makes it through all the listed call processing servers (at which point it reboots if it finds no servers online).

If the IP phone finds an active server in the list, it goes through the registration process using either the Skinny Client Control Protocol (SCCP) or Session Initiation Protocol (SIP). The protocol the phone uses depends on the firmware it is using. Today, most Cisco IP Phones use the SCCP, which is Cisco proprietary. However, as the SIP protocol matures, widespread support continues to grow. Because SIP is an industry standard, using it across your network provides benefits such as vendor neutrality and inter-vendor operation.

Note: The SIP standard is moving so quickly, by the time you read this, SCCP may not be the most popular protocol for Cisco IP Telephony networks. SCCP will most likely take its place in the proprietary protocol history books (which contain other items, such as the InterSwitch Link [ISL] trunking protocol and the Cisco original inline power method).

Regardless of the protocol used, the registration process is simple: The Cisco IP Phone contacts the call processing server and identifies itself by its MAC address. The call processing server looks at its database and sends the operating configuration to the phone. The operating configuration is different than the settings found in the configuration XML file located on the TFTP server. The TFTP server configuration is “base level settings,” including items such as device language, firmware version, call processing server IP addresses, port numbers, and so on. The operating configuration contains items such as

directory/line numbers, ring tones, softkey layout (on-screen buttons), and so on. Although the TFTP server configuration is sent using the TFTP protocol, the operating configuration is sent using SIP or SCCP.

These protocols (SIP or SCCP) are then used for the vast majority of the phone functionality following the registration. For example, as soon as a user picks up the handset of the phone, it sends a SCCP or SIP message to the call processing server indicating an off-hook condition. The server quickly replies with a SCCP or SIP message to play dial tone and collect digits. As the user dials, digits are transmitted to the call processing server using SCCP or SIP; call progress tones, such as ringback or busy, are delivered from the call processing server to the phone using SCCP or SIP. Hopefully, you get the idea: The Cisco IP Phone and call processing server have a dumb terminal and mainframe style of relationship, and the “language of love” between them is SCCP or SIP.

Exam Preparation Tasks

Review All the Key Topics

Review the most important topics in the chapter, noted with the key topics icon in the outer margin of the page. Table 3-2 lists and describes these key topics and identifies the page number on which each is found.

Table 3-2 *Key Topics for Chapter 3*

Key Topic Element	Description	Page Number
Figure 3-5	Trunking tag concepts	56
Figure 3-6	Separating voice and data traffic using VLANs	58
Examples 3-1 and 3-2	Configuring voice and data VLANs	59-60
Note	CDP delivers Voice VLAN information	59
Text	Cisco phones receive DHCP Option 150 to download an .xml configuration file via TFTP.	63
Text	Two primary signaling protocols to Cisco IP Phones are SIP and SCCP.	65

Definitions of Key Terms

Define the following key terms from this chapter, and check your answers in the Glossary:

802.3af Power over Ethernet (PoE), Cisco Inline Power, Cisco Discovery Protocol (CDP), virtual LAN (VLAN), trunking, 802.1Q, Dynamic Trunking Protocol (DTP), Skinny Client Control Protocol (SCCP), Session Initiation Protocol (SIP), Network Time Protocol (NTP)

This page intentionally left blank

Index

Numbers

640-461 ICOMM exam, 459

A

AAR (Automated Alternate Routing),
356

access lists

- CUCM (Cisco Unified
Communications Manager),
327-328

 - configuring*, 332-335

- empty, 328

administration interface, CUCM
(Cisco Unified Communications
Manager), 220-221

Advanced Features menu (CM
Administration interface), 220

after-hours call blocking, configuring,
CME (Communications Manager
Express), 199-204

Alarm menu (Cisco Unified
Serviceability interface), 221

alerts reports, CUC (Cisco Unity
Connection), 448

algorithms, queuing, 157-158

analog connections, 6-9

analog signals

- digital signals, converting to, 9-11
- repeaters, 9

- analog telephones, PSTN (public
switched telephone network), 13

- analog voice ports, configuring, 108

- analog waveforms, 7

- Application menu (CM Administration
interface), 221

- application rules, CUC (Cisco Unity
Connection), 352

- Application Users, versus End Users,
254

- architecture, CUPS (Cisco Unified
Presence Server), 384-388

- ARPT (Auto Register Phone Tool),
CUCM (Cisco Unified
Communications Manager),
253-254

- assigning, inbound/outgoing COR lists,
150

- associating, ephone/ephone-dn, 92-95

- audio codec bandwidth, MOS (Mean
Opinion Score), 21

- authentication, LDAP (Lightweight
Directory Access Protocol),
265-266

- AutoQoS, 158-166

- autoregistration, IP phones, 251-252

B

Bandwidth, 21

- audio codec, MOS (Mean Opinion
Score), 21

barge feature, CUCM (Cisco Unified Communications Manager), 301

configuring, 305-306

base configuration, CME (Communications Manager Express), 87-88

BAT (Bulk Administration Tool), CUCM (Cisco Unified Communications Manager), 252-253

End Users, 258

Best Effort model (QoS), 155

BLF Speed Dials, CUCM (Cisco Unified Communications Manager), configuring, 315-317

boot process, Cisco IP phones, 84

Bulk Administration menu (CM Administration interface), 221

businesses, VoIP, benefits, 17-18

C

cabling, VoIP, cost savings, 17

CAC, PSTN backup, 278-279

calendars, CUPS (Cisco Unified Presence Server), integration, 385-386

call accounting, configuring, CME (Communications Manager Express), 203-207

call actions, voicemail, 355

call coverage, CUCM (Cisco Unified Communications Manager), 300

enabling, 305

call flow, CUCM (Cisco Unified Communications Manager), 273

call routing, 280-283

centralized deployment PSTN backup call flow, 277

centralized remote branch call flow, 275-276

CoC (Class of Service), 284-285

CSS (Calling Search Space), 285

digit analysis, 283-284

distributed deployment call flow, 278-280

DNS (Domain Name System), 273-274

gateways, 282-283

Hunt Group, 284

line-device configuration, 286

Partition, 285

PSTN backup using CAC, 278-279

Route Group, 282

Route List, 281-282

trunks, 282-283

without DNS, 273-275

call forwarding

configuring, CME (Communications Manager Express), 179-183

- CUCM (Cisco Unified Communications Manager), 301
 - voicemail, 355
- call handlers, CUC (Cisco Unity Connection), 350**
- call hunting, CUCM (Cisco Unified Communications Manager), 302**
 - configuring, 311-313
- call lists, presence-enabled call lists, configuring, 316-317**
- call park, configuring**
 - CME (Communications Manager Express), 185-191
 - CUCM (Cisco Unified Communications Manager), 302, 309-311
- call park number, call routing, 280**
- call pickup**
 - CME (Communications Manager Express), configuring, 190-193
 - CUCM (Cisco Unified Communications Manager), 301-302
 - configuring, 307-309*
- call processing**
 - CME (Communications Manager Express), 32
 - CUCM (Cisco Unified Communications Manager), 40
 - routers, 130-146
- call progress tones, 110-111**
- call routing**
 - CUC (Cisco Unity Connection), 350-351
 - CUCM (Cisco Unified Communications Manager)
 - behavior, 283*
 - configuration elements, 281*
 - destinations, 280-281*
 - sources, 280*
- Call Routing menu (CM Administration interface), 220**
- call routing rule filters, CUC (Cisco Unity Connection), 351-352**
- call transfer, configuring, CME (Communications Manager Express), 184-186**
- caller ID, CCP (Cisco Configuration Professional), 178**
- CallManager. See CUCM (Cisco Unified Communications Manager)**
- CAR (Call Detail Record Analysis and Reporting) tool, CUCM (Cisco Unified Communications Manager), 424-432**
- catalyst switch PoE, Cisco IP phones, 54**
- CBWFQ (Class-Based Weighted Fair Queuing) algorithm, 157**
- CCMCIP (Cisco Unified Communication Manager IP Phone), CUPC (Cisco Unified Personal Communicator), 383**
- CCP (Cisco Configuration Professional), 95-101**
 - caller ID, 178
 - directory sorting, 179
- CCS (common channel signaling), 12**
- CDP (Cisco Discovery Protocol), IP phones, 239**
- CDRs (Call Detail Records), 424-432**
 - configuring, CME (Communications Manager Express), 203-207
- centralized deployment PSTN backup call flow, CUCM (Cisco Unified Communications Manager), 277**
- centralized remote branch call flow, CUCM (Cisco Unified Communications Manager), 275-276**
- Cisco AutoQoS, 158-166**
- Cisco IP phones, 49**
 - boot process, 84
 - call routing, 280
 - catalyst switch PoE, 54
 - CDP (Cisco Discovery Protocol), 239
 - CM Groups, 245

- CME (Communications Manager Express), interaction, 32-35
- connecting, 52-55
- CUCM (Cisco Unified Communications Manager), interaction, 38-41
- Date/Time Groups, 246
- defaults, 246
- Device Pools, 245-246
- DHCP (Dynamic Host Configuration Protocol), 239
- DNS (Domain Name System), 239, 275
- EM (Extension Mobility), enabling for, 298-300
- forwarding calls from, 179-180
- Hunt Groups, 284
- implementing, CUCM (Cisco Unified Communications Manager), 238-247
- locations, 245
- Mobility features, configuring for, 330
- NTP (Network Time Protocol), 238-246
- phone buttons template, 247
- PoE (Power over Ethernet), 239
- powering, 52-55
- profiles, 247
- regions, 245
- registration, 65-66, 240
 - CME (Communications Manager Express)*, 401-405
 - CUCM (Cisco Unified Communications Manager)*, 419-421
- service activation, 241
- softkey template, 247
- TFTP (Trivial File Transfer Protocol), 239
- VLANs, 55-61
- Cisco Learning Network, 459**
- Cisco Unified Communications Manager (CUCM). See CUCM (Cisco Unified Communications Manager)**
- Cisco Unified Communications Manager Express (CME). See CME (Communications Manager Express)**
- Cisco Unified Operating System, interface, 223**
- Cisco Unified Presence, 44-45**
- Cisco Unified Reporting, interface, 224**
- Cisco Unified Serviceability, interface, 221-222**
- Cisco Unity Connection, 41-44**
 - CUCM (Cisco Unified Communications Manager), interaction, 43-44
- Class-Based Weighted Fair Queuing (CBWFQ) algorithm, 157**
- CUCM (Cisco Unified Communications Manager), 224-225**
 - forwarding calls from, 181
- clocks, setting, NTP, 63-65**
- CM Administration interface, 220-221**
- CM Groups, IP phones, 245**
- CME (Communications Manager Express), 30-37, 69, 171, 397**
 - after-hours call blocking, configuring, 199-204
 - call accounting, configuring, 203-207
 - call forwarding, configuring, 179-183
 - call park, configuring, 185-191
 - call pickup, configuring, 190-193
 - call processing, 32
 - call transfer, configuring, 184-186
 - CCP (Cisco Configuration Professional), 95-101
 - CDRs (Call Detail Records), configuring, 203-207
 - Cisco IP phones, interaction, 32-35

- configuration, base, 87-88
- CTI (Computer Telephony Integration), 32
- CUE (Cisco Unity Express), 32, 35-37
- device control, 32
- dial-plan
 - configuring dial peers, 117-130*
 - COR (Class of Restriction) lists, 104, 146-152*
 - dial-peers, 104*
 - digit manipulation, 104*
 - QoS (Quality of Service), 104, 152-166*
 - router call processing, 104*
 - troubleshooting, 405-408*
 - voice port configuration, 108-117*
- end users, 81
- endpoints, 81
- ephone-dn, 95
- ephones, 95
- flash-based GUI, enabling, 210-213
- foundation, ensuring, 84-88
- intercom, configuring, 193-196
- local directory service, 32
- managing
 - command line, 71-73*
 - GUIs (Graphic User Interface), 73-77*
- MoH (Music on Hold), configuring, 207-208
- paging, configuring, 196-200
- single number reach, configuring, 208-210
- TFTP services, 86-87
- troubleshooting, 400-401
 - dial-plans, 405-408*
 - QoS (Quality of Service), 408-411*
 - registration, 401-405*
 - voice network directories, configuring, 175-180*
- CO switches, PSTN (public switched telephone network), 13
- CoC (Class of Service), CUCM (Cisco Unified Communications Manager), call flow, 284-285
- codecs
 - audio bandwidth, MOS (Mean Opinion Score), 21
 - complexity, 23
 - G.711, 20
 - G.729, 21
- command line, CME (Communications Manager Express), managing, 71-73
- commands
 - debug voip dialpeer, 407
 - park slot, 187-188
 - show dial-peer voice summary, 406
 - show logging, 204
 - show policy-map interface, 410
- common channel signaling (CCS), 12
- Communications Manager Express (CME). *See* CME (Communications Manager Express)
- conferencing resources, CUPC (Cisco Unified Personal Communicator), 385-386
- configuration
 - CME (Communications Manager Express)
 - after-hours call blocking, 199-204*
 - base, 87-88*
 - call accounting, 203-207*
 - call forwarding, 179-183*
 - call park, 185-191*
 - call pickup, 190-193*
 - call transfer, 184-186*
 - CDRs (Call Detail Records), 203-207*

- intercom*, 193-196
- MoH (Music on Hold)*, 207-208
- paging*, 196-200
- single number reach*, 208-210
- voice network directories*, 175-180
- CUCM (Cisco Unified Communications Manager)
 - barge*, 305-306
 - BLF Speed Dials*, 315-317
 - call hunting*, 311-313
 - call park*, 309-311
 - call pickup*, 307-309
 - intercom*, 314-316
 - native presence*, 315
 - presence groups*, 317-320
 - presence-enabled call lists*, 316-317
 - service parameters*, 335-336
 - shared lines*, 305
- dial peers, CME (Communications Manager Express), 117-130
- ephone-dns, 89-90
- ephones, 90-92
- IP phones, 248-251
- router-based DHCP servers, 61-63
- routers, DHCP scope, 85
- VLANs, 59-61
- voice ports, CME (Communications Manager Express), 108-117
- voice VLANs, 85
- congestion avoidance, QoS (Quality of Service), 156**
- congestion management, QoS (Quality of Service), 156**
- connections**
 - analog, 6-9
 - digital, 9-12
 - PSTN (public switched telephone network), 14-15
- COR (Class of Restriction) lists**
 - CME (Communications Manager Express), 104
 - defining tags, 148
 - implementing, 146-152
 - incoming COR lists, creating, 149
 - outgoing COR lists, creating, 149
- Credential Policy, CUCM (Cisco Unified Communications Manager), 255**
- CSF (Client Services Framework), CUPC (Cisco Unified Personal Communicator), 383**
- CSS (Calling Search Space), CUCM (Cisco Unified Communications Manager), 285**
- CTI (Computer Telephony Integration), CME (Communications Manager Express), 32**
- CUC (Cisco Unity Connection)**
 - application rules, 352
 - call handlers, 350
 - call routing, 350-351
 - call routing rule filters, 351-352
 - CUPS (Cisco Unified Presence Server), 385
 - dial-plans, 352
 - direct routing rules, 351
 - DLs (Distribution Lists), 352
 - forwarded routing rules, 351
 - interfaces, 227-230
 - monitoring, 439
 - notification devices, 364-365
 - reports
 - alerts reports*, 448
 - analyzing*, 446-449
 - generating and accessing*, 442-449
 - Phone Interface Failed Logon report*, 450
 - Port Activity report*, 451

- serviceability reports, 442-443*
- troubleshooting and maintenance, 449-453*
- User Lockout reports, 450*
- system settings
 - General Configuration page, 349*
 - Roles page, 349*
- Unified Serviceability, 229
- voicemail, 343, 346-357
 - AAR (Automated Alternate Routing), 356*
 - call actions, 355*
 - call forwarding, 355*
 - end users, 365-374*
 - extensions, 355*
 - greetings, 354*
 - mailboxes, 356-374*
 - message actions and settings, 355*
 - message aging policy, 357*
 - password settings, 354*
 - private DLs, 356*
 - SCCP, 347-348*
 - SIP (Session Initiation Protocol), 348*
 - SRST (Survivable Remote Site Telephony), 356*
 - transfer rules, 354*
 - user creation, 356*
 - User Templates, 353-354*
- CUCM (Cisco Unified Communications Manager), 31, 37-41**
 - assigning license capabilities, 389
 - barge feature, 301
 - configuring, 305-306*
 - BAT (Bulk Administration Tool), 252-253
 - BLF Speed Dials, configuring, 315-317
 - call coverage, 300
 - enabling, 305*
 - call flow, 273
 - call routing, 283*
 - centralized deployment PSTN backup call flow, 277*
 - centralized remote branch call flow, 275-276*
 - CoC (Class of Service), 284-285*
 - CSS (Calling Search Space), 285*
 - digit analysis, 283-284*
 - distributed deployment call flow, 278-280*
 - DNS (Domain Name System), 273-274*
 - gateways, 282-283*
 - Hunt Group, 284*
 - line-device configuration, 286*
 - Partition, 285*
 - PSTN backup using CAC, 278-279*
 - Route Group, 282*
 - Route List, 281-282*
 - trunks, 282-283*
 - without DNS, 273-275*
 - call forwarding, 301
 - call hunting, 302
 - configuring, 311-313*
 - call park, 302
 - configuring, 309-311*
 - call pickup, 301-302
 - configuring, 307-309*
 - call processing, 40
 - call routing
 - configuration elements, 281*
 - destinations, 280-281*
 - sources, 280*

- CAR (Call Detail Record Analysis and Reporting) tool, 424-432
- CDRs (Call Detail Records), 424-432
- Cisco IP phones, interaction, 38-41
- Cisco Unity Connection, interaction, 43-44
- database replication, 38-41
- dial-plans, 269-282
- digit-by-digit analysis, 284
- EM (Extension Mobility), 292-316
 - enabling in*, 293-300
- End Users, 235, 254-257
 - BAT (Bulk Administration Tool)*, 258
 - configuring*, 389-390
 - Credential Policy*, 255
 - implementing*, 257-266
 - LDAP (Lightweight Directory Access Protocol) authentication*, 265-266
 - LDAP (Lightweight Directory Access Protocol) integration*, 258-261
 - LDAP (Lightweight Directory Access Protocol) Sync agreements*, 261-265
 - manual entry*, 257-258
- endpoints, 235
- groups, 226-227
- intercom, 303
 - configuring*, 314-316
- interfaces, 220
 - administration*, 220-221
 - Cisco Unified Reporting*, 224
 - Cisco Unified Serviceability*, 221-222
 - CLI (command line interface)*, 224-225
 - DRS (Disaster Recovery System)*, 224
 - Unified Operating System*, 223
- IP phones
 - configuration requirements*, 244-247
 - implementing*, 238-247
 - service activation*, 241
- Mobility features, 323
 - access lists*, 327-328, 332-335
 - implementing*, 329-339
 - IP phones*, 330
 - Mobile Connect*, 326-327
 - MVA (Mobile Voice Access)*, 328
 - service parameters*, 335-336
 - user accounts*, 329-331
- MVA (Mobile Voice Access), configuring, 336-339
- native presence, 303-304
 - configuring*, 315
- phones
 - adding*, 247-248
 - ARPT (Auto Register Phone Tool)*, 253-254
 - autoregistration*, 251-252
 - manual configuration*, 248-251
- presence architecture, 303-304
- presence groups, configuring, 317-320
- presence-enabled call lists, configuring, 316-317
- privacy feature, 301
- reports
 - analyzing*, 423
 - generating*, 422-424
- roles, 225-226

- shared lines, 301
 - configuring*, 305
- troubleshooting, 415-418
 - DRS (Disaster Recovery System)*, 434-436
 - IP phone registration*, 419-421
 - reports*, 422-425
 - RTMT (Real-Time Monitoring Tool)*, 432-433
- unassigned directory numbers, deleting, 421
- CUE (Cisco Unity Express)**
 - CME (Communications Manager Express), 32-37
 - modules, 36
- CUPC (Cisco Unified Personal Communicator), 380-383**
 - CCMCIP (Cisco Unified Communication Manager IP Phone), 383
 - CSF (Client Services Framework), 383
 - defining CCMCIP profile, 392
 - desk phone control, 391
 - Desktop Control mode, 386
 - enabling, 389-393
 - Enterprise Instant Messaging, 381-382
 - integration support, 382
 - IPPM (IP Phone Messenger), 383-384
 - LDAP (Lightweight Directory Access Protocol), directory lookups, 391
 - operating modes, 380-381
 - personal voice mail access, 391
 - Softphone mode, 386
 - system requirements, 383
 - troubleshooting, 392-393
 - video calls, 382
 - voice calls, 382

- CUPS (Cisco Unified Presence Server), 377-376, 380-383**
 - calendar resource integration, 385-386
 - conferencing resources, 385-386
- CUC (Cisco Unity Connection), 385
- CUPC (Cisco Unified Personal Communicator), 380-383
 - Desktop Control mode*, 386
 - enabling*, 389-393
 - Softphone mode*, 386
 - troubleshooting*, 392-393
- interfaces, 230-231
- LDAP (Lightweight Directory Access Protocol), 384-385
- Microsoft Office Communications Server integration, 384
- Persistent Chat, 386-387
- QoS (Quality of Service), 387-388
- Custom Filters, LDAP (Lightweight Directory Access Protocol), 266**

D

- data, network requirements, 154-155
- data traffic requirements, CME (Communications Manager Express), 154
- database replication, CUCM (Cisco Unified Communications Manager), 38-41
- debug voip dialpeer command, 407
- desk phone control, CUPC (Cisco Unified Personal Communicator), 391
- Deskphone mode (CUPC), 380-381
- Desktop Control mode (CUPC), 386
- device control, CME (Communications Manager Express), 32
- Device menu (CM Administration interface), 221

- Device Pools, IP phones, 245-246
- DHCP (Dynamic Host Configuration Protocol)**
 - IP phones, 239
 - router IOS, configuring in, 244
 - server configuration, 241-243
- DHCP scope, routers, configuring on, 85**
- dial peers, 130-131**
 - CME (Communications Manager Express), 104
 - configuring, 117-130
 - matching inbound and outbound, 132-146
 - verifying, 121
 - VoIP, configuring, 124-126
 - wildcards, 126-128
- dial-plans**
 - CME (Communications Manager Express), 105-104
 - configuring dial peers, 117-130*
 - COR (Class of Restriction) lists, 104, 146-152*
 - digit manipulation, 104*
 - QoS (Quality of Service), 104, 152-166*
 - router call processing, 104*
 - troubleshooting, 405-408*
 - voice port configuration, 108-117*
 - voice-port, 105*
 - CUC (Cisco Unity Connection), 352
 - CUCM (Cisco Unified Communications Manager), 269-282
 - call flow, 273-286*
- DiffServ (Differentiated Services), QoS (Quality of Service), 155**
- digit analysis, CUCM (Cisco Unified Communications Manager), 283-284**
- digit manipulation, 130-146**
 - CME (Communications Manager Express), 104
- digital connections, 9-12**
- digital signal processors (DSPs). See DSPs (digital signal processors)**
- digital signals**
 - analog signals, converting from, 9-11
 - processors, 22-23
- digital telephones, PSTN (public switched telephone network), 14**
- digital voice ports, configuring, 112-117**
- digit-by-digit analysis, CUCM (Cisco Unified Communications Manager), 284**
- direct routing rules, CUC (Cisco Unity Connection), 351**
- directory lookups**
 - LDAP (Lightweight Directory Access Protocol), CUPC (Cisco Unified Personal Communicator), 391
- directory number (DN), call routing, 280**
- directory numbers, adding, CCP (Cisco Configuration Professional), 95-101**
- distributed deployment call flow, CUCM (Cisco Unified Communications Manager), 278-280**
- DLs (Distribution Lists)**
 - CUC (Cisco Unity Connection), 352
 - voicemail, 356
- DN (directory number), call routing, 280**
- DNS (Domain Name System)**
 - CUCM (Cisco Unified Communications Manager), call flows, 273-274
 - IP phones, 239
- DRS (Disaster Recovery System), 224**
 - CUCM (Cisco Unified Communications Manager), 434-436
 - scheduled backups, 435

DSPs (digital signal processors), 22-23
chips, 22
quantity, calculating, 22

E

Edison, Thomas, 6

EM (Extension Mobility)

CUCM (Cisco Unified Communications Manager), 292-316

enabling in, 293-300

device profiles

associating users with, 297-298

creating, 295-296

creating defaults, 295

subscribing to EM service,
296-297

IP phones, enabling for, 298-299

service

activating, 293

adding, 294

configuring, 293

End Users

CME (Communications Manager Express), 81

CUC (Cisco Unity Connection), 365-374

CUCM (Cisco Unified Communications Manager), 235, 254-257

BAT (Bulk Administration Tool),
258

configuring, 389-390

implementing, 257-266

LDAP (Lightweight Directory Access Protocol) authentication, 265-266

LDAP (Lightweight Directory Access Protocol) integration,
258-261

LDAP (Lightweight Directory Access Protocol) Sync agreements, 261-265

manual entry, 257-258

versus Application Users, 254

endpoints

CME (Communications Manager Express), 81

CUCM (Cisco Unified Communications Manager), 235

Enterprise Instant Messaging, CUPC (Cisco Unified Personal Communicator), 381-382

ephone-dns, 95

associating, 92-95

configuring, 89-90

ephones, 95

associating, 92-95

configuring, 90-92

Extension Mobility (EM). *See* EM (Extension Mobility)

extensions, voicemail, 355

F

flash-based GUI, CME (Communications Manager Express), enabling, 210-213

forwarded routing rules, CUC (Cisco Unity Connection), 351

FXO (Foreign Exchange Office) ports, configuring, 111-117

FXS (Foreign Exchange Station) ports, configuring, 108-111

G

G.711 codec, 20

G.729 codec, 21

gateways
 call routing, 280
 CUCM (Cisco Unified Communications Manager), call flow, 282-283
General Configuration page (CUC), 349
 generating, CUC reports, 442-449
 greetings, voicemail, 354
 groups, CUCM (Cisco Unified Communications Manager), 226-227
GUIs (Graphic User Interface)
 CME (Communications Manager Express), managing, 73-77, 210-213
 CUC (Cisco Unity Connection), 227-229
 CUCM (Cisco Unified Communications Manager), 220-221
 CUPS (Cisco Unified Presence), 230-231

H

header compression, 157
 Help menu (Cisco Unified Serviceability interface), 222
 Help menu (CM Administration interface), 221
 Hunt Groups, 284
 hunt pilot, call routing, 280

I-J

IM (Instant Messaging), CUPC (Cisco Unified Personal Communicator), 381-382
 inbound dial peers, outbound dial peers, matching, 132-146
 incoming COR lists
 assigning, 150
 creating, 149

Instant Messaging, CUPC (Cisco Unified Personal Communicator), 381-382

intercom

CME (Communications Manager Express), configuring, 193-196
 CUCM (Cisco Unified Communications Manager), 303
configuring, 314-316

interfaces

CUC (Cisco Unity Connection), 227-230
 CUCM (Cisco Unified Communications Manager), 220
administration, 220-221
Cisco Unified Reporting, 224
Cisco Unified Serviceability, 221-222
CLI (command line interface), 224-225
DRS (Disaster Recovery System), 224
Unified Operating System, 223
 CUPS (Cisco Unified Presence), interfaces 230-231
 RTMT (Real-Time Monitoring Tool), 432-433

IntServ (Integrated Services) model, QoS (Quality of Service), 155

IP phones, 49-60

adding, CUCM (Cisco Unified Communications Manager), 247-248
 autoregistration, 251-252
 boot process, 84
 call routing, 280
 CDP (Cisco Discovery Protocol), 239
 CM Groups, 245
 CME (Communications Manager Express), interaction, 32-35
 connecting, 52-55

CUCM (Cisco Unified Communications Manager), 38-41

Date/Time Groups, 246

defaults, 246

Device Pools, 245-246

DHCP (Dynamic Host Configuration Protocol), 239

DNS (Domain Name System), 239-275

EM (Extension Mobility), enabling for, 298-300

forwarding calls from, 179-180

Hunt Groups, 284

implementing, CUCM (Cisco Unified Communications Manager), 238-247

locations, 245

manual configuration, 248-251

Mobility features, configuring for, 330

NTP (Network Time Protocol), 238, 246

phone buttons template, 247

PoE (Power over Ethernet), 239

profiles, 247

regions, 245

registration, 65-66, 240

CME (Communications Manager Express), 401-405

CUCM (Cisco Unified Communications Manager), 419-421

service activation, 241

softkey template, 247

TFTP (Trivial File Transfer Protocol), 239

VLANs (virtual LANs), 55-61

IP SoftPhones, 18

IPPM (IP Phone Messenger), CUPC (Cisco Unified Personal Communicator), 383-384

K-L

key topics, studying,

LDAP (Lightweight Directory Access Protocol)

CUCM (Cisco Unified Communications Manager)

authentication, 265-266

integration, 258-261

Sync agreements, 261-265

synchronization, 259

CUPC (Cisco Unified Personal Communicator), directory lookups, 391

CUPS (Cisco Unified Presence Server), 384-385

Custom Filters, 266

LFI (Link Fragmentation and Interleaving), 157

licensing capabilities, CUCM (Cisco Unified Communications Manager), 389

link efficiency, QoS (Quality of Service), 156-157

Link Fragmentation and Interleaving (LFI), 157

LLQ (Low Latency Queuing) algorithm, 157

local directory service, CME (Communications Manager Express), 32

local loops, PSTN (public switched telephone network), 13

locations, IP phones, 245

Low Latency Queuing (LLQ) algorithm, 157

M

- mailboxes, voicemail, 356-357
 - CUC (Cisco Unity Connection), 357-374
 - password settings, 359-360
- manual configuration, IP phones, 248-251
- manual entry, End Users, 257-258
- matching, inbound/outbound data peers, 132-146
- Mean Opinion Score (MOS), audio codec bandwidth, 21
- Media Resources menu (CM Administration interface), 220
- meet-me number, call routing, 280
- message aging policy, voicemail, 357
- Message Settings page (CUC), 360
- Microsoft Office Communications Server, CUPS (Cisco Unified Presence Server), 384
- Mobile Connect
 - configuring, 329
 - CUCM (Cisco Unified Communications Manager), 326-327
 - Remote Destination Profiles, 327
 - creating*, 330-332
 - softkey templates, configuring, 329-330
- Mobility features (CUCM), 323
 - access lists, 327-328, 332-335
 - implementing, 329-339
 - IP phones, 330
 - Mobile Connect, 326-327
 - MVA (Mobile Voice Access), 328, 336-339
 - service parameters, 335-336
 - user accounts, 329-331
- modules, CUE (Cisco Unity Express), 36
- MoH (Music on Hold), configuring, CME (Communications Manager Express), 207-208
- monitoring, CUC (Cisco Unity Connection), 439
- MOS (Mean Opinion Score), audio codec bandwidth, 21
- multiple-group paging, 198
- MVA (Mobile Voice Access), CUCM (Cisco Unified Communications Manager), 328
 - configuring, 336-339

N

- native presence, CUCM (Cisco Unified Communications Manager), 303-304
 - configuring, 315
- network requirements
 - data, 154-155
 - video/voice, 154
- notification devices, CUC (Cisco Unity Connection), 364-365
- NTP (Network Time Protocol)
 - clocks, setting, 63-65
 - IP phones, 238, 246
- numbering plans, PSTN (public switched telephone network), 16-17
- Nyquist, Harry, 18

O

- operating modes, CUPC (Cisco Unified Personal Communicator), 380-381
- outbound dial peers, inbound dial peers, matching, 132-146
- outgoing COR lists
 - assigning, 150
 - creating, 149

P

- packets, voice, converting from, 18-21
- paging, CME (Communications Manager Express), configuring, 196-200
- park slot command, 187-188
- Partition, CUCM (Cisco Unified Communications Manager), 285
- password settings, voicemail, 354, 359-360
- payload compression, 157
- PBX system, PSTN (public switched telephone network), 14
- PCPT (Pearson Cert Practice Test) engine, 457-461
- Persistent Chat, CUPS (Cisco Unified Presence Server), 386-387
- personal voice mail access, CUPC (Cisco Unified Personal Communicator), 391
- Phone Interface Failed Logon report, CUC (Cisco Unity Connection), 450
- Phone menu (CUC), 361
- phone rings, 181
- phones
 - adding
 - CCP (Cisco Configuration Professional)*, 95-101
 - CUCM (Cisco Unified Communications Manager)*, 247-248
 - autoregistration, 251-252
 - manual configuration, 248-251
- photograph, invention of, 6
- Playback Message Settings menu (CUC), 362-364
- PoE (Power over Ethernet), IP phones, 239
- Port Activity report, CUC (Cisco Unity Connection), 451
- POTS (Plain Old Telephone Service) dial peers, configuring, 120-124
- powering, Cisco IP phones, 52-55
- Presence, 376-377
 - CUPS (Cisco Unified Presence Server), 376-377, 380-383
 - architecture*, 384-388
 - CUPC (Cisco Unified Personal Communicator)*, 380-383, 389-393
- presence groups, CUCM (Cisco Unified Communications Manager), configuring, 317-320
- presence-enabled call lists, CUCM (Cisco Unified Communications Manager), configuring, 316-317
- privacy feature, CUCM (Cisco Unified Communications Manager), 301
- private DLs, voicemail, 356
- private line automatic ringdown, 128-130
- private switches, PSTN (public switched telephone network), 13
- profiles, IP phones, 247
- PSTN (public switched telephone network), 13-17
 - backup, CAC, 278-279
 - components, 13-14
 - connections, 14-15
 - numbering plans, 16-17
 - PBX system, 14

Q

- QoS (Quality of Service)
 - applying, 158
 - Best Effort model, 155
 - Cisco AutoQoS, 158-166
 - classification and marking tools, 155

CME (Communications Manager Express), 104
dial-plans, 152-166
mechanisms, 155-156
 congestion avoidance, 156
 congestion management, 156
 CUPS (Cisco Unified Presence Server), 387-388
 DiffServ (Differentiated Services), 155
 IntServ (Integrated Services) model, 155
 link efficiency, 156-157
 policing, 156
 shaping, 156
 troubleshooting, CME (Communications Manager Express), 408-411

queuing algorithms, 157-158

R

Real-time Transport Control Protocol (RTCP). *See* RTCP (Real-time Transport Control Protocol)

regions, IP phones, 245

registration

Cisco IP phones, 65-66
 CME (Communications Manager Express), troubleshooting, 401-405
 IP phones, 240
 SIP phones, 240

Remote Destination Profiles, Mobile Connect, 327

creating, 330-332

repeaters, analog signals, 9

reports

CUC (Cisco Unity Connection)
analyzing, 446-449
generating and accessing, 444-449

Phone Interface Failed Logon report, 450

Port Activity report, 451

troubleshooting and maintenance, 449-453

User Lockout reports, 450

CUCM (Cisco Unified Communications Manager)

alerts reports, 448

analyzing, 423

generating, 422-424, 442-443

roles, CUCM (Cisco Unified Communications Manager), 225-226

Roles page (CUC), 349

Route Group, CUCM (Cisco Unified Communications Manager), 282

Route List, CUCM (Cisco Unified Communications Manager), 281-282

route patterns, call routing, 280

Route Plan Report, unassigned directory numbers, deleting, 421

router call processing, CME (Communications Manager Express), 104

router-based DHCP servers, configuring, 61-63

routers

call processing, 130-146

DHCP scope, configuring on, 85

RTCP (Real-time Transport Control Protocol), 23-24

RTMT (Real-Time Monitoring Tool), CUCM (Cisco Unified Communications Manager), 432-433

RTP (Real-time Transport Protocol), 23-24

S

SCCP (Skinny Call Control Protocol), CUC (Cisco Unity Connection), voicemail, 347-348
 scheduled backups, DRS (Disaster Recovery System), 435
 servers, CUPS (Cisco Unified Presence Server), 380-383
 architecture, 384-388
 CUPC (Cisco Unified Personal Communicator), 380-383, 389-393
 servicability reports (CUC), 442-447
 service parameters, CUCM (Cisco Unified Communications Manager), configuring, 335-336
 shaping QoS (Quality of Service), 156
 shared lines, CUCM (Cisco Unified Communications Manager), 301
 configuring, 305
show dial-peer voice summary command, 406
show logging command, 204
show policy-map interface command, 410
 signaling, CCS (common channel signaling), 12
 signals, converting analog to digital, 9-11
 single number reach, configuring, CME (Communications Manager Express), 208-210
 single-group paging, 197
SIP (Session Initiation Protocol)
 CUC (Cisco Unity Connection), voicemail, 348
 phones, registration, 240
SNMP menu (Cisco Unified Serviceability interface), 222
 softkey templates, Mobile Connect, configuring, 329-330

Softphone mode (CUPC), 381, 386
SoftPhones, 18
SRST (Survivable Remote Site Telephony), 356
 Sync agreements, LDAP (Lightweight Directory Access Protocol), 261-265
 System menu (CM Administration interface), 220

T

T1 CCS PSTN interfaces, configuring, 115-117
 tags, VLANs, 57
telephony features, CUCM (Cisco Unified Communications Manager), 300-304
 barge, 301, 305-306
 BLF Speed Dials, 315-317
 call coverage, 300, 305
 call forwarding, 301
 call hunting, 302, 311-313
 call park, 302, 309-311
 call pickup, 301-302, 307-309
 intercom, 303, 314-316
 native presence, 303-304, 315
 presence groups, 317-320
 presence-enabled call lists, 316-317
 privacy, 301
 shared lines, 301, 305
TFTP (Trivial File Transfer Protocol) services, 86-87
 IP phones, 239
Tools menu (Cisco Unified Serviceability interface), 222
Trace menu (Cisco Unified Serviceability interface), 221
 transfer rules, voicemail, 354
 translation patterns, call routing, 280

troubleshooting

- CME (Communications Manager Express), 400-401
 - dial-plans*, 405-408
 - QoS (Quality of Service)*, 408-411
 - registration*, 401-405
- CUCM (Cisco Unified Communications Manager), 415-419
 - DRS (Disaster Recovery System)*, 434-436
 - IP phone registration*, 419-421
 - reports*, 422-425
 - RTMT (Real-Time Monitoring Tool)*, 432-433
 - unassigned directory numbers*, 421

trunks

- call routing, 280
- CUCM (Cisco Unified Communications Manager), call flow, 282-283
- PSTN (public switched telephone network), 13

U

- unassigned directory numbers, deleting, 421
- unified communications
 - CME (Communications Manager Express), 37
 - CUCM (Cisco Unified Communications Manager), 31
- Unified Operating System, interface, 223
- Unified Serviceability, CUC (Cisco Unity Connection), 229
- user accounts, Mobility, 329-331
- user locale, IP phones, 256
- User Lockout reports, CUC (Cisco Unity Connection), 450

- User Management menu (CM Administration interface), 221
- User Templates, CUC (Cisco Unity Connection), 353-354
- users, adding, CCP (Cisco Configuration Professional), 95-101

V-Z

- verifying dial peers, 121
- video calls, CUPC (Cisco Unified Personal Communicator), 382
- video requirements
 - CME (Communications Manager Express), 154
 - networks, 154
- VLANs (virtual LANs), 55-61
 - configuration, 59-61
 - tags, 57
 - voice VLANs, 58-59
 - configuration*, 85
- voice, packets, converting to, 18-21
- voice call legs, 119-120
- voice calls, CUPC (Cisco Unified Personal Communicator), 382
- voice network directories, configuring, CME (Communications Manager Express), 175-180
- voice ports, configuring, CME (Communications Manager Express), 108-117
- voice requirements
 - CME (Communications Manager Express), 154
 - networks, 154
- voice telephony, 3
 - PSTN (public switched telephone network), 13-17
 - VoIP, 17-24

- voice VLANs, 58-59
 - configuring, 85
- voicemail, CUC (Cisco Unity Connection), 349-357
 - AAR (Automated Alternate Routing), 356
 - call actions, 355
 - call forwarding, 355
 - end users, 365-374
 - extensions, 355
 - greetings, 354
 - mailboxes, 357-374
 - message actions and settings, 355*
 - message aging policy, 357*
 - password settings, 354*
 - private DLs, 356*
 - SCCP, 347-348*
 - SIP (Session Initiation Protocol), 348*
 - SRST (Survivable Remote Site Telephony), 356*
 - transfer rules, 354*
 - user creation, 356*
 - User Templates, 353-354*
- voicemail ports, call routing, 280
- voice-port, CME (Communications Manager Express), 105
- VoIP (Voice over IP), 3, 17-24
 - business benefits, 17-18
 - cabling, cost savings, 17
 - converting voice to packets, 18-21
 - DSPs (digital signal processors), 22-23
 - IP SoftPhones, 18
 - RTCP (Real-time Transport Control Protocol), 23-24
 - RTP (Real-time Transport Protocol), 23-24
 - VoIP dial peers, configuring, 124
 - WFQ (Weighted Fair Queuing) algorithm, 157
 - wildcards, dial peers, 126-128