

Avaya Definity CM 2.0 to a Cisco IAD243X using E1-Q.SIG with SIP

January 5, 2007 Initial Version

Table of Contents

Introduction	1
Network Topology	
Limitations	2
Hardware Requirements	3
Software Requirements	
Features	3
Features Supported	3
Features Not Supported	
Configuration	3
Configuration Sequence and Tasks for the Avaya System	
Avaya PBX Configuration	4
Cisco IAD2432 24FXS Configuration	
Acronyms	

Introduction

This is an application note for connectivity to Avaya Definity G3 Communications Manager 2.0 with Cisco IAD243X Gateway via QSIG-to-SIP communication (10/100baseT).

The network topology diagram (Figure 1) shows the test setup for end-to-end interoperability with the Cisco IAD243X Gateway connected to the PBX via QSIG (T1 PRI). IP trunk connectivity between the IAD243X's is achieved by using SIP protocol.

Network Topology

Figure 1. Network Topology

PBX A PBX B Cisco IAD 2432 Cisco IAD 2432 Avaya PBX V12 Avaya PBX V12 Gateway 5 4 1 Gateway QSIG asia SIP IAD IAD 100 IP Address: IP Address: 172,20,8,41 172.20.8.40

Basic Call Setup End-to-End Configuration

Limitations

Calling Name (CNIP) feature does not interoperate. The limitation is due to the IAD2432 encoding the Calling Name using QSIG profile 'Rose' and gives an operation value of LocalValue=0, these parameters are unrecognized by the Avaya PBX and Calling Name presentation fails.

Connected Name (CONP) feature does not interoperate. The limitation is due to the IAD2432 not supporting this feature.

Connected Number does not follow the CallForward feature (e.g. If Phone A calls Phone C, and Phone C is forwarded to Phone D, the connected number displayed on Phone A will be Phone C's number, not Phone D's). The limitation is due to the IAD2432.

Connected number restriction is not honored. The limitation is due to the IAD2432.

Alerting name presentation feature does not interoperate. The limitation is due to the IAD2432 not supporting this feature

When Call Transfer or Call forward features are invoked the name and number updates have limited functionality. The limitation is due to the IAD2432 not supporting the Q931 FACILITY message.

IAD2432 PRI does not perform Overlap-Sending

When a call conference is initiated by the external calling phone to conference a local phone (i.e. Phone A calls Phone C, Phone A conferences Phone D), in order for the call not to drop between the local phones at the instance that the conferencing phone leaves (i.e. Phone A hangs-up), the Avaya trunk configuration must be set for "Disconnect Supervision – In? yes Out? yes. This is detailed in the Configuration section.

Hardware Requirements

- 2 Cisco IAD2432 24FXS
- 2 Avaya Definity G3 w/ TN464F circuit pack
- 4 Avaya Digital stations 8410D
- 1 Cisco Catalyst switch (CAT6500)

Software Requirements

Avaya PBX: G3 Version 12 Communications Manager 2.0

Cisco IOS Release: c2430-ik9o3s-mz-124-9.T1

Features

Features Supported

Basic end-to-end calls with CLIP (Calling Number) and COLP (Connected Number)

Calling Number Restricted (CLIR calling number only)

Overlap Receiving - IAD2432 can perform Overlap-Receiving, but outgoing call will be ENBLOC

Call Transfer - Local and Network/External

Call Waiting

Call on-hold

Call Forward (Unconditional, Busy and No answer) - local and Network/External

3-way Conference

DTMF end-to-end

Features Not Supported

Calling Name and Connected Name presentation

Alerting Name presentation

Call Transfer Name/Number Facility updates

Call Forward Name/Number Facility updates

Overlap-Sending (Dialing out-from IAD)

QSIG-MWI

Configuration

Configuration Sequence and Tasks for the Avaya System

- 1. DS1 Configuration
- 2. Trunk group
- 3. Signaling Group
- 4. Assign trunk members
- 5. Uniform-dialing
- **6.** ARR

- **7.** Route Pattern
- **8.** Digital station config

Avaya PBX Configuration

DS1 CIRCUIT PACK

Location: 01A12 Name: Tony IAD test

Bit Rate: 2.048 Line Coding: hdb3

Signaling Mode: isdn-pri

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

Idle Code: 11111111 Channel Numbering: timeslot

DCP/Analog Bearer Capability: 3.1kHz

Slip Detection? n Near-end CSU Type: other


```
2 3 4 5 6 7 8
 9 | 10 |
 TRUNK GROUP
Group Number: 12
 Group Type: isdn
 CDR Reports: y
 Group Name: Tony B. IAD testing
 COR: 1
 TAC: 612
 TN: 1
  Direction: two-way
 Outgoing Display? n
 Carrier Medium: PRI/BRI
Dial Access? v
 Busy Threshold: 99
 Night Service:
Queue Length: 0
Service Type: tie
 Auth Code? n
 TestCall ITC: rest
 Far End Test Line No:
TestCall BCC: 4
TRUNK PARAMETERS
 Codeset to Send Display: 0
 Codeset to Send National IEs: 6
 Max Message Size to Send: 260
 Charge Advice: none
 Supplementary Service Protocol: b
 Digit Handling (in/out): enbloc/enbloc
 Trunk Hunt: descend
 QSIG Value-Added? y
 Digital Loss Group: 13
Calling Number - Delete:
 Numbering Format: unk-unk
 Insert:
 Bit Rate: 1200
 Synchronization: async
 Duplex: full
Disconnect Supervision - In? y Out? y
 Answer Supervision Timeout: 0
```

```
1 2 3 4 5 6 7
 9 10
TRUNK FEATURES
 ACA Assignment? n
 Measured: none
 Wideband Support? n
 Internal Alert? n
 Maintenance Tests? y
 Data Restriction? n
 NCA-TSC Trunk Member: 1
 Send Name: y
 Send Calling Number: y
 Used for DCS? n
 Hop Dqt? n
  Suppress # Outpulsing? n
 Numbering Format: public
 Outgoing Channel ID Encoding: preferred
 UUI IE Treatment: service-provider
 Replace Restricted Numbers? y
 Replace Unavailable Numbers? y
 Send Called/Busy/Connected Number: y
 Send UUI IE? n
 Send UCID? n
 Send Codeset 6/7 LAI IE? n
 Ds1 Echo Cancellation? n
 Path Replacement with Retention? n
 Path Replacement Method: better-route
 SBS? n Network (Japan) Needs Connect Before Disconnect? n
```


SIGNALING GROUP

Group Number: 12 Group Type: isdn-pri

Associated Signaling? y Max number of NCA TSC: 12
Primary D-Channel: 01A1216 Max number of CA TSC: 12

Trunk Group for NCA TSC: 12

Trunk Group for Channel Selection: 12 X-Mobility/Wireless Type: NONE

Supplementary Service Protocol: b

	TRUNK GROUP		
		tered Members (min/max):	1/4
OUP MEMBER ASSIGNMENTS		al Administered Members:	4
ioor nenben naarannenra		ar manifiniscence nembers.	1
Port Code Sfx N	me Night	Sig Grp	
1: 01A1201 TN464 F		12	
2: 01A1202 TN464 F		12	
3: 01A1203 TN464 F		12	
4: 01A1204 TN464 F		12	
5:			
6:			
7:			
8:			
9:			
0:			
1:			
2:			
3:			
4:			
5:			

Note: When adding members to the trunk group you will need to add all available ports to the trunk group. For E1 you will configure all 30 available timeslots (e.g. 01A1201 thru 01A1215 and 01A1217 thru 01A1230).

1 2												
			UN	IFORI	1 DIA	PLAN	TABLE					
										Pero	ent	Ful1
Matching			Insert			Node	Matching			Insert		
Pattern	Len	Del	Digits	Net	Conv	Num	Pattern	Len	Del	Digits	Net	Conv
4001	4	0	612	aar	n							n
4002	4	0	612	aar	n							n

1 2								
7.0		A	AR DI	GIT ANALY	SIS TAB	LE		
							Percent Full:	9
	Dialed	Tot	al	Route	Call	Node	ANI	
	String	Min	Max	Pattern	Type	Num	Reqd	
612		7	7	12	aar		n	

								Patt	ern	Number	r: 12	Pat	tern	Name:					
	Gı	rp.	FF	₹L	NP	A	Pfx	Нор	Tol1	No.	Inse	rted						DCS	IXC
	N	0					Mrk	Lmt	List	Del	Digi	ts						0210	G
										Dgts								Inte	J
:	1:	2	1	3						3								n	user
:																		n	user
:																		n	user
:																		n	user
:																		n	user
:																		n	user
	1	3C(c (JAI	UE		TSC	CA-1	sc	ITC	BCIE	Serv	ice/F	eature	BAN	D No		Numbering	LAR
	0	1	2	3	4	W		Requ	iest							Dgt	5	Format	
															S	ubadd	re	SS	
:	y	y	y	y	y	n	y	none	2	res	t								none
	y	y	y	y	y	n	n			res	t								none
:	y	y	y	y	y	n	n			res	t								none
:	y	y	y	y	y	n	n			res	t								none
:	y	y	y	y	y	n	n			res	t								none
	11	11	U	U	U	n	n			res	t								none

	STATION	
Extension: 2004	Lock Messages? n	BCC: 0
Type: 8410D	Security Code:	TN: 1
Port: 01A0604	Coverage Path 1: 103	COR: 1
Name: PBX-Ken1	Coverage Path 2: Hunt-to Station:	COS: 1
STATION OPTIONS		
Loss Group: 2	Personalized Ringing Pat	tern: 1
Data Module? n	Message Lamp	Ext: 2004
Speakerphone: 2-way Display Language: english	Mute Button Ena	bled? y
	Media Complex	Ext:
	ID Coffe	hone? n

1 2 3 4		
	STATION	
EATURE OPTIONS		
LWC Reception: spe	Auto Select Any Idle Appearance?	n
LWC Activation? y	Coverage Msg Retrieval?	y
LWC Log External Calls? n	Auto Answer:	none
CDR Privacy? n	Data Restriction?	n
Redirect Notification? y	Idle Appearance Preference?	n
Per Button Ring Control? n		
Bridged Call Alerting? n	Restrict Last Appearance?	n
Active Station Ringing: single		
H.320 Conversion? n Service Link Mode: as-needed	Per Station CPN - Send Calling Number?	
Multimedia Mode: basic	Audible Message Waiting?	U
MWI Served User Type:	Display Client Redirection?	
	Select Last Used Appearance?	
	Coverage After Forwarding?	
	Multimedia Early Answer?	
	Direct IP-IP Audio Connection	
Emergency Location Ext: 2004	IP Audio Hairpinning?	-

Cisco IAD2432 24FXS Configuration

```
IAD_V6#sh run
Building configuration...
Current configuration: 1860 bytes
version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname IAD_V6
boot-start-marker
boot system flash:c2430-ik9o3s-mz-124-9.T1.bin
boot-end-marker
card type e1 1
enable secret 5 $1$39sy$WJXNyjgXw.0HypvItDAMD/
no aaa new-model
resource policy
network-clock-participate E1 1/0
network-clock-participate E1 1/1
network-clock-select 1 E1 1/0
isdn switch-type primary-qsig
voice-card 0
controller E1 1/0
pri-group timeslots 1-2,16
controller E1 1/1
interface FastEthernet0/0
ip address 172.20.8.41 255.255.255.0
duplex auto
speed auto
interface FastEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial 1/0:15 === → For overlap receiving enable the command "isdn overlap-receiving"
no ip address
encapsulation hdlc
isdn switch-type primary-qsig
isdn incoming-voice voice
isdn supp-service name calling
no cdp enable
```


```
ip default-gateway 172.20.8.1
ip http server
no ip http secure-server
ip route 0.0.0.0 0.0.0.0 172.20.8.1
control-plane
voice-port 1/0:15
voice-port 2/0
voice-port 2/1
voice-port 2/2
voice-port 2/3
voice-port 2/4
voice-port 2/5
voice-port 2/6
voice-port 2/7
voice-port 2/8
voice-port 2/9
voice-port 2/10
voice-port 2/11
voice-port 2/12
voice-port 2/13
voice-port 2/14
voice-port 2/15
voice-port 2/16
voice-port 2/17
voice-port 2/18
voice-port 2/19
voice-port 2/20
voice-port 2/21
voice-port 2/22
voice-port 2/23
```


```
dial-peer voice 2000 voip
destination-pattern 2...
supplementary-service pass-through
session protocol sipv2
session target ipv4:172.20.8.40
dial-peer voice 4000 pots
destination-pattern 4...
supplementary-service pass-through
direct-inward-dial
port 1/0:15
forward-digits all
line con 0
password cisco
login
line aux 0
line vty 04
password cisco
login
end
IAD_V6#
```


Acronyms

Acronym	Definitions
IAD	Integrated Access Device
SIP	Session Initiation Protocol

Important Information

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Corporate Headquarters

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA

www.cisco.com Tel: 408 526-4000 800 553-NETS (6387)

Fax: 408 526-4100

European Headquarters

Cisco Systems International BV Haarlerbergpark Haarlerbergweg 13-19 1101 CH Amsterdam The Netherlands www-europe.cisco.com

Tel: 31 0 20 357 1000 Fax: 31 0 20 357 1100

Americas Headquarters

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA

www.cisco.com Tel: 408 526-7660 Fax: 408 527-0883

Asia Pacific Headquarters

Cisco Systems, Inc. Capital Tower 168 Robinson Road #22-01 to #29-01 Singapore 068912 www.cisco.com Tel: +65 317 7777

Fax: +65 317 7799

Cisco Systems has more than 200 offices in the following countries and regions. Addresses, phone numbers, and fax numbers are listed on the Cisco Web site at www.cisco.com/go/offices.

Argentina • Australia • Austria • Belgium • Brazil • Bulgaria • Canada • Chile • China PRC • Colombia • Costa Rica • Croatia • Czech Republic • Denmark • Dubai, UAE • Finland • France • Germany • Greece • Hong Kong SAR • Hungary • India • Indonesia • Ireland • Israel • Italy • Japan • Korea • Luxembourg • Malaysia • Mexico • The Netherlands • New Zealand • Norway • Peru • Philippines • Poland • Portugal • Puerto Rico • Romania • Russia • Saudi Arabia • Scotland • Singapore • Slovakia • Slovenia • South Africa • Spain • Sweden • Switzerland • Taiwan • Thailand • Turkey Ukraine • United Kingdom • United States • Venezuela • Vietnam • Zimbabwe

© 2007 Cisco Systems, Inc. All rights reserved.

CCVP, the Cisco Logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, *Packet*, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0612R)

Printed in the USA