

Cisco VG248 - PBX Interoperability: Digital Sound Voice Server 2110 with Cisco CallManager

Introduction

- This is an Application Note for Connectivity of Digital Sound Voice Server 2110 PBX with Cisco CallManager using Cisco VG248 as the voice gateway.
- The Network Topology diagram shows the test set-up for end-to-end interoperability between the Cisco CallManager connected to the PBX via the Cisco VG248 as the voice gateway.

Network Topology

Figure 1. Network Topology

System Components

Hardware Requirements

- Cisco Hardware
 - Cisco VG248 voice gateway
 - Cisco CallManager 3.1 (3a)
- Digital Sound Voice Server 2110

Software Requirements

- Cisco VG248 Software Release 1.2(1)
- InfoMail® 4.3 System
- Cisco Call Manager Software Version 3.1(3a)

Configuration

Cabling

The Digital Sound voicemail will not activate the serial link until it sees DTR as high . The interface to the Digital Sound TTY board is DB25. You will have to modify the connector to show DTR as high.

The following photographs show modifications made to the serial link connector.

Figure 2. Modified Serial Link Connector

Figure 3. Modified Serial Link Connector, Second View

The pinout is as follows:

Figure 4. Serial Link Connector Pinout

Configuring the Digital Sound Voice Server 2110

IMAIL> dis ht10 (Display Host 10)

variable	value
id	host10
name (nm)	HOST10
type	1AESS
areaCode (ac)	
portRate (pr)	9600
prefixDigits (pfxd)	
receiverPort (rcp)	/dev/tty5
transmitPort (tmp)	/dev/tty5
revertAccessCode (rac)	fdn

IMAIL> dis pt1 (Display Port 1)

variable	value
port	port1
hunt (hn)	hunt2
host (ht)	host10
portType (ptp)	A
phone (ph)	33701
logicalUnitNumber (lun)	1
customerNumber (cn)	1
LIM slot	5
LIM channel	1
LIC slot	4
LIC channel	1
protocol	SL/OFF
mode (md)	msg,ans,page

IMAIL> dis pt2 (Display Port 2)

variable	value
port	port2
hunt (hn)	hunt2
host (ht)	host10
portType (ptp)	A
phone (ph)	33702
logicalUnitNumber (lun)	2
customerNumber (cn)	1
LIM slot	5
LIM channel	2
LIC slot	4
LIC channel	9
protocol	SL/OFF
mode (md)	msg,ans,page


```
IMAIL> lo
UCI # su 991

InfoMail is in service.

PARTITION1> dis mbx41181

variable value
-----
name (nm) CiscoIP test2
mailbox mailbox  mbx41181
domain (dom)
alternateIdA (alta)
alternateIdB (altb)
alternateIdC (altc)
alternateIdD (altd)
attendantExt  (ax)
billableNo (bn)
classOfService (cos) cos2
connected 00:09:05
declined 0
department (dept)
division (div)
enrolled 03/10/03
futureMsgs 0
host (ht) ht10
language (lang) 1
lock (lk) off
Press SPACE for next screen or RETURN for next line:
newMsgs 1
notify (nt) off
notifyEndTime  (ntet) 40:00
notifyId (ntid)
notifyPswdReqd (ntpwr) off
notifyStartTime (nstt) 40:00
notifyType (ntt) all
numExtensions 0
page (pg) on
pageId (pgid) 2624621app824*8989*41181#ppp
pageType (pgt) all
product (prod)
publicCarrierId (pci)
savedMsgs 0
storageUsed 00:00:07
```


PARTITION1> lo

UCI # sysadm

===== InfoMail(R) 4.3 System =====

Copyright (C) 1984-98 PulsePoint Communications
All rights reserved. This program contains confidential information and trade
secrets of PulsePoint Communications. Reverse engineering of object code is
prohibited. Use of the copyright notice is precautionary and does not imply
publication.

you have mail

SYSTEM ADMINISTRATION

1 diskmgmt	disk management menu
2 excptmgmt	exception and alarm management menu
3 filemgmt	file management menu
4 machinemgmt	machine management menu
5 packagemgmt	package management menu
6 softwaremgmt	software management menu
7 syssetup	system setup menu
8 tapemgmt	tape management menu
9 ttymgmt	tty management menu
10 univoxmgmt	UNIVOX management menu
11 usermgmt	user management menu

Enter a number, a name, the initial part of a name, or
? or <number>? for HELP, q to QUIT: 9

TTY MANAGEMENT

1 lineset	show tty line settings and hunt sequences
2 mklineset	create new tty line settings and hunt sequences
3 modtty	show and optionally modify characteristics of tty lines

Enter a number, a name, the initial part of a name, or
? or <number>? for HELP, ^ to GO BACK, q to QUIT: 3

Changeable tty lines:

 tty0 tty1 tty2 tty3 tty4 tty5

Select the tty you wish to modify,
or enter ALL to see a report of all ttys [?, q]: tty5

tty5: current characteristics:
 State off
 Hangup Delay off
 Line Setting 9600
 Description VG248 gateway

Available states:

 off on

Select a state (default: off) [?, q]: q

Press the RETURN key to see the ttymgmt menu [?, ^, q]: q

**** to see SMDI raw data *****

© 2002 Cisco Systems, Inc. All right reserved.

Important notices, privacy statements, and trademarks of Cisco Systems, Inc. can be found on cisco.com

Page 7 of 21


```
UCI # cd /appl/vmail/lib

UCI # VMdebug

InfoMail is in service.

DEBUG> erron A

DEBUG> call v TM_set "tx+rt"

vmail function TM_set returned 0x1 (1)

DEBUG> TX - 221 27:46 ht3 receiver: (8920)
TX - 223 27:56 ht10 receiver: (MD0010002N41183 45393 ) ****

TX - 224 28:11 ht10 write: rv14 (OP:MWI 41183!) ****
TX - 223 28:12 ht10 receiver: (MD0010002H ) ****

DEBUG> call v TM_set "tx-rt"

vmail function TM_set returned 0x1 (1)

DEBUG> lo

UCI #
```


Configuring Cisco CallManager

Cisco CallManager Administration Screen

The screenshot shows the Cisco CallManager 3.1 Administration interface. The title bar reads "Cisco CallManager 3.1 Administration - Cisco CallManager Administration - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar has standard icons for Back, Forward, Stop, Refresh, and Search. The address bar shows the URL "http://10.1.132.2/CCNAdmin/main.asp". The links bar contains various links like Back, Home, Logon, Conf, Directory, ESE, evbu, Google, IPxStream, kpw, Maps, Matrix, MCERU, Phone, stacks, and sv. The main content area has a navigation menu with links to System, Route Plan, Service, Feature, Device, User, Application, and Help. Below the menu is the "Cisco CallManager Administration" banner with the tagline "For Cisco IP Telephony Solutions". A yellow sidebar on the left features a cartoon illustration of two people using phones and computers. The central content area displays the "Cisco CallManager 3.1 Administration" title and a "Details" button. A "Microsoft Internet Explorer" dialog box is overlaid on the page, containing a warning message: "When reporting or troubleshooting a problem, please give the following information to Technical Assistance: Cisco CallManager System version: 3.1(3a) Cisco CallManager Administration version: 3.1(0.35)". It also lists Database information: Driver: SQL Server, Server: UCI-MoIP, Database: CCM030, and Database DLL version: DBI: 3.1(0.5143), DBLR: 3.1(0.65003), DBLX: 3.1(0.23083). An "OK" button is at the bottom of the dialog.

VoiceMail DN Configuration

Cisco CallManager 3.1 Administration - Service Parameters Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://10.1.132.2/CCMAdmin/serviceparameters.aspx?cNodeName=10.1.132.2&cNodeID={C67A5A70-BD9C-4FAA-9B4D-F207E7AC93D6}&cServiceType=0&cServiceName=Cisco+CallManager

Links books coo pec Conf Directory ESE evvbu Google IP xStream kpw Maps Matrix MCEBU Phone stocks sv

Cisco CallManager Administration
For Cisco IP Telephony Solutions

Service Parameters Configuration

Select Another Server
Select Another Service

Current Server : 10.1.132.2

Current Service: Cisco CallManager

Status: Ready

UserUser[EStatus]* False False

VoiceMail 33201

VoiceMailMaximumHopCount* 2 12

* indicates required item
Click for More Information.

Internet

Start

12:12 PM

VoiceMail MWI Configuration

Cisco CallManager 3.1 Administration - Phone Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://10.1.132.2/CCMAdmin/phoneconfig.asp?pkid={6F896FDA-A3FC-4FDE-9C69-CC83728B7AE8}&status=uc

Links back cco cec Conf Directory ESE evvbu Google IP xStream kpwr Maps Matrix MCEBU Phone stocks sw

System Route Plan Service Feature Device User Application Help

Cisco CallManager Administration
For Cisco IP Telephony Solutions

Phone Configuration

Add a new phone
Add/Update Speed Dials
[Back to Find>List Phones](#)

Directory Numbers

Line 1 - 33700 (no Partition)

Phone: VGC0943E282F600 (mwi virtual port vg248)
Registration: Registered with Cisco CallManager 10.1.132.2
IP Address: 10.1.232.2

Status: Update completed

[Copy](#) [Update](#) [Delete](#) [Reset Phone](#) [Cancel Changes](#)

Phone Configuration (Model = Cisco VGC Phone)

Device Information

MAC Address*	0943E282F600
Description	mwi virtual port vg248
Device Pool*	Default
Calling Search Space	< None >
Media Resource Group List	< None >
User Hold Audio Source	< None >
Network Hold Audio Source	< None >
Location	< None >

* indicates a required item.

[Back to top of page](#)

javascript:toggleMenuState(4);

Start Internet 12:08 PM

VoiceMail Port 1 Configuration

Cisco CallManager Administration - Phone Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address: http://10.1.132.2/CCMAdmin/phonesconfig.aspx?PhId={4D61C44F-F28A-40FF-A1A2-73FCB014C641}

Links Back Home Page Conf. Directory ESE Enviru Google IP Stream Sptx Maps Matrix MCEBU Phone Stocks 99

System Route Plan Service Feature Device User Application Help

Cisco CallManager Administration
For Cisco IP Telephony Solutions

Phone Configuration

Add a new phone
Add/Update Speed Dials
Back to Find/List Phones

Directory Numbers

- Line 1 - 33701 (no Partition)

Phone: VGC09-43e282f601 (VoiceMail Port 01)
Registration: Registered with Cisco CallManager 10.1.132.2
IP Address: 10.1.132.2
Status: Ready

Phone Configuration (Model = Cisco VGC Phone)

Device Information

MAC Address*	0943e282f601
Description	VoiceMail Port 01
Device Pool*	Default
Calling Search Space	<None>
Media Resource Group List	<None>
User Hold Audio Source	<None>
Network Hold Audio Source	<None>
Location	<None>

* indicates a required item.

[Back to top of page](#)

Cisco CallManager 3.1 Administration - Directory Number Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://10.1.132.2/CCMAdmin/directorynumber.asp?NumPlanMapID={C781FB86-DC86-4CF4-A67D-9BFAE215879D}

Links Back CCO CEC Conf Directory ESE Evvbu Google IP xStream kpwr Maps Matrix MCEBU Phone stocks sw Configure Device (YGC0943e282f601)

Directory Number Configuration

Devices using this Directory Number

YGC0943e282f601 (Line 1)

Update Delete Restart Devices Cancel Changes

Directory Number

Directory Number* 33701
Partition <None>

Directory Number Settings

Voice Message Box
Calling Search Space <None>
User Hold Audio Source <None>
Network Hold Audio Source <None>
Call Waiting Off
Activate Auto Answer Not available on this device.

Call Forward and Pickup Settings

Destination	Calling Search Space
Forward All	<None>
Forward Busy	33702
Forward No Answer	33702
Call Pickup Group	<None>

Line Settings for this Device

Display (Internal Caller ID) Voicemail 01

Start Internet 12:00 PM

VoiceMail Port 2 Configuration

Cisco CallManager 3.1 Administration - Phone Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://10.1.132.2/CCMAdmin/phoneconfig.asp?pkid={4634CBDD-B546-45B7-96A3-6F8C000FC322}

Links back cco cec Conf Directory ESE evvbu Google IP xStream kpwr Maps Matrix MCEBU Phone stocks sw

System Route Plan Service Feature Device User Application Help

Cisco CallManager Administration
For Cisco IP Telephony Solutions

Phone Configuration

Phone: VGC0943e282f602 (VoiceMail Port 02)
Registration: Registered with Cisco CallManager 10.1.132.2
IP Address: 10.1.232.2

Status: Ready

Add a new phone
Add/Update Speed Dials
Back to Find>List Phones

Directory Numbers

Line 1 - 33702 (no Partition)

Phone Configuration (Model = Cisco VGC Phone)

Device Information

MAC Address*	0943e282f602
Description	VoiceMail Port 02
Device Pool*	Default (View details)
Calling Search Space	<None>
Media Resource Group List	<None>
User Hold Audio Source	<None>
Network Hold Audio Source	<None>
Location	<None>

* indicates a required item.

Back to top of page

Done Start Internet 12:01 PM

Cisco CallManager 3.1 Administration - Directory Number Configuration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://10.1.132.2/CCMAdmin/directorynumber.asp?NumPlanMapID={6952E20C-DF40-4D5B-BF39-964F14918E09}

Links back cco cec Conf Directory ESE evvbu Google IP xStream kpwr Maps Matrix MCEBU Phone stocks sw

Directory Number Configuration

Configure Device (VGC0943e282f602)

Devices using this Directory Number

VGC0943e282f602 (Line 1)

Directory Number: 33702
Status: Ready

Directory Number

Directory Number*: 33702

Partition: < None >

Directory Number Settings

Voice Message Box:

Calling Search Space: < None >

User Hold Audio Source: < None >

Network Hold Audio Source: < None >

Call Waiting: Off

Activate Auto Answer: Not available on this device.

Call Forward and Pickup Settings

Destination	Calling Search Space
Forward All	< None >
Forward Busy	33701
Forward No Answer	33701
Call Pickup Group	< None >

Line Settings for this Device

Display (Internal Caller ID): VoiceMail 02

Internet

Start

12:04 PM

This screenshot shows the 'Directory Number Configuration' page in Cisco CallManager 3.1. The main configuration area is for directory number 33702, which is listed as 'Ready'. The 'Directory Number' section shows the number itself and its partition. Below that are 'Directory Number Settings' for various features like voice message boxes and calling search spaces. The 'Call Forward and Pickup Settings' section contains rules for handling calls when the line is busy or no answer. The 'Line Settings for this Device' section specifies the internal caller ID as 'VoiceMail 02'. On the left, a sidebar lists devices using this directory number, specifically 'VGC0943e282f602 (Line 1)'. The bottom of the screen shows the Windows taskbar with icons for Start, Internet, and the current date and time (12:04 PM).

Configuring the Cisco VG248

VERSION

```
-----| Cisco VG248 (VG248-VMIP) |-----
```

```
| Version |-----
```

```
| Software version : 1.2(1)  
| DSP firmware version : 3.6(20x)  
| Loader version : 1.0(1)  
| Copyright (c) 1999-2002 Cisco Systems Inc.  
|-----
```

TELEPHONY

```
-----| Cisco VG248 (VG248-VMIP) |-----
```

```
-----|-----|  
| Telephony |-----|
```

```
| CallManager TFTP server (10.1.132.2)  
| CallManager device name (VGC0943e282f6)  
| Feature codes  
| Country (North America)  
| Port enable policy (auto)  
| Port specific parameters  
| Advanced settings  
|-----|
```


```
-----| Cisco VG248 (VG248-VMIP) |-----  
| Voice mail |  
|-----|  
| Voice mail protocol (SMDI) |  
| Pilot directory number (33701) |  
| Number of voice mail ports (2) |  
| First voice mail port number (1) |  
| Number format (12345) |  
| Forward MWIs to CallManager (yes) |  
| Forward MWIs to Async 2 (no) |  
| CallManager MWI on DN (1998) |  
| CallManager MWI off DN (1999) |  
| SMDI settings |  
| MCI settings |  
| Ericsson settings |  
| Async port serial settings |  
-----
```

```
-----| Cisco VG248 (VG248-VMIP) |-----  
| Voice mail |  
|-----|  
| Voice mail protocol (SMDI) |  
| Pilot directory number (33701) |  
| Number of voice mail ports (2) |  
| First voice mail port number (1) |  
| Number format (12345) |  
| For ----- |  
| For| Async port serial settings |  
| Cal|----- |  
| Cal| Async port speed (9600 bps) |  
| SMD| Async 1 data bits (7) |  
| MCI| Async 1 parity (even) |  
| Eri| Async 1 stop bits (1) |  
| Asy| Async 2 data bits (8) |  
|---| Async 2 parity (none) |--  
| Asy| Async 2 stop bits (1) |  
-----
```


POR T STATUS

Cisco VG248 (VG248-VMIP)		
Port selection		
1 Enabled 33701	17 Disabled	33 Disabled
2 Enabled 33702	18 Disabled	34 Disabled
3 Disabled	19 Disabled	35 Disabled
4 Disabled	20 Disabled	36 Disabled
5 Disabled	21 Disabled	37 Disabled
6 Disabled	22 Disabled	38 Disabled
7 Disabled	23 Disabled	39 Disabled
8 Disabled	24 Disabled	40 Disabled
9 Disabled	25 Disabled	41 Disabled
10 Disabled	26 Disabled	42 Disabled
11 Disabled	27 Disabled	43 Disabled
12 Disabled	28 Disabled	44 Disabled
13 Disabled	29 Disabled	45 Disabled
14 Disabled	30 Disabled	46 Disabled
15 Disabled	31 Disabled	47 Disabled
16 Disabled	32 Disabled	48 Disabled
'*' - port in use press 'R' to enter range		

POR T 1

Cisco VG248 (VG248-VMIP)		
Port selection	Port 1 parameters	
1 Enabled 33	Status (enabled)	
2 Enabled 33	Call control mode (standard)	
3 Enabled 41	Caller ID (enabled)	
4 Disabled	MWI method (none)	
5 Disabled	Call supervision method (drop loop current)	
6 Disabled	Input gain (0)	
7 Disabled	Output gain (0)	
8 Disabled	Dialing digit detection (default: use DSP)	
9 Disabled	Fax relay (disabled)	
10 Disabled	Fax relay ECM (disabled)	
11 Disabled	Fax relay NSF (preserve value)	
12 Disabled	Passthrough mode (default: automatic)	
13 Disabled		
14 Disabled	30 Disabled	46 Disabled
15 Disabled	31 Disabled	47 Disabled
16 Disabled	32 Disabled	48 Disabled
'*' - port in use press 'R' to enter range		

PORT 2

Cisco VG248 (VG248-VMIP)		
Port selection	Port 2 parameters	
1 Enabled 33	Status	(enabled)
2 Enabled 33	Call control mode	(standard)
3 Enabled 41	Caller ID	(enabled)
4 Disabled	MWI method	(none)
5 Disabled	Call supervision method	(drop loop current)
6 Disabled	Input gain	(0)
7 Disabled	Output gain	(0)
8 Disabled	Dialing digit detection	(default: use DSP)
9 Disabled	Fax relay	(disabled)
10 Disabled	Fax relay ECM	(disabled)
11 Disabled	Fax relay NSF	(preserve value)
12 Disabled	Passthrough mode	(default: automatic)
13 Disabled	-----	
14 Disabled	30 Disabled	46 Disabled
15 Disabled	31 Disabled	47 Disabled
16 Disabled	32 Disabled	48 Disabled
'*' - port in use press 'R' to enter range		

Cisco VG248 (VG248-VMIP)		
Advanced settings		
	Allow last good configuration	(enabled)
	SRST policy	(enabled: use default router)
	SRST provider	()
	Call preservation	(enabled: no timeout)
	Media receive timeout	(disabled)
	Busy out off hook ports	(disabled)
	DTMF tone duration	(default: 100ms)
	Echo cancelling policy	(default: use SLIC)
	Hook flash timer	(800ms)
	Hook flash reject period	(none)
	Passthrough signaling	(legacy)
	Fax relay payload size	(default: 20)
	Fax relay maximum speed	(default: 14400 bps)
	Fax relay playout delay	(default: 300)

| Cisco VG248 (VG248-VMIP) |

```
| Validate SMDI configuration
|-----|
| SMDI chain
|-----|
| [local Async2 port not active]
| local: 000943E282F6 [10.1.232.2]
| [Async1 connected to unknown system]
|
| Voice mail port numbers
|-----|
| 000943E282F6 [10.1.232.2] 1-2
|-----|
```

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

Copyright 2003 Cisco Systems, Inc. All rights reserved. Cisco, Cisco Systems, and the Cisco Systems logo are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and certain other countries. All other trademarks mentioned in this document or Web site 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. (0301R)