Kádár Zsolt, Technikai tanácsadó 2008. február 7.

Cisco Unified Communications updates

zsolt.kadar@synergon.hu

Cisco Unified Communications portfolio

SYNERGON

Cisco Unified Communications portfolio - Agenda

Cisco Unified Communications Manager 6.1

cont.

CUCM Versioning & Upgrade Paths CUCM 3.X 3.3(5) 4.1(3) 4.2(3) 4.3(1) **CUCM 4.X** 5.1(2) 5.1(3) **CUCM 5.X** 6.1(1) **CUCM 6.X** 10007Xj infinity SPAN SA **SYNERGON** SYNERGON GROUP

CUCM Versioning & Upgrade Paths

<u>The future plan:</u>

cont.

OS independent CUCM multi-platform support

Features from 5.0

cont.

Call forwarding enhancements (Secondary CSS for CFA)
Call park
Call pickup group
CTI and CTI super provider
DHCP
LDAP Directory enhancements
Licensing
Presence
RSVP
<u>SIP line side (endpoints) support !!!</u>
SIP route pattern
SIP dialplan in phone
etc.

SYNERGON

Features from 6.0

cont.

AAC, iLBC codec support Advanced ad-hoc conference Audible MWI Barge enhancements Call pickup notification Connected number display Device mobility DND Logout from hunt groups MGCP T.38 enhancements (CA-controlled T.38 relay) Intercom

CUCM 6.1(1a)

Cisco Unified Communications Manager – release 6.1

SYNERGON

Cisco Unified Communications Manager, Version 6.1 adds to the innovation brought forth in earlier versions through a set of new features.

• Cisco Unified Communications Manager 6.1 introduces two new features that help increase collaboration and improve access to coworkers. The first one is the Join Across Lines feature for connecting multiple calls or conferences and the second is a Single Button Barge feature that allows authorized users to enter a call as an additional party by pressing a single key.

CUCM 6.1(1a)

Cisco Unified Communications Manager – release 6.1

SYNERGON

- Full-featured system set for all customers
- Extensive protocol support for interoperability
 - SIP, H.323, MGCP, and SCCP
- Voice and Video telephony
- DND, Intercom, Audio MWI
- 8.3.3 Phone Firmware supporting LLDP-MED
- 7937G and 3911 phones
- 1861 ISR

- Secure conferencing
- Silent monitoring and recording
- Integrated Cisco Unified Mobility
 - Single number reach (SNR)
- Increased Resiliency
 - Ensures key features access during outages

CUCM 6.1(1a)

Cisco Unified Communications Manager – release 6.1

cont.

A newer version of Cisco Security Agent 5.2 is available on Cisco Unified Communications Manager 6.1 to monitor and manage security threats. Cisco Security Agent software provides threat protection for server, desktop, and Point-of-Service (POS) computing systems. This security software goes beyond conventional endpoint security solutions by providing an industry-leading defense against targeted attacks, spyware, rootkits, and day-zero attacks. **Secu**

Secure Unified Communications

Cisco Unified Communications Manager Business Edition

Cisco Unified Communications Manager – Business Edition

SYNERGON

- Key Unified Communications Applications for 100-500 Person Companies on a Single Server
 - Cisco Unified Communications Manager, Cisco Unified Mobility, and Cisco Unity Connection
- Flexible Deployment Options for Growth
 - Single or multi-site centralized configurations
 - Expansion and migration paths
- Foundation for More Advanced Unified Communications Capabilities
- Unifies With Entire Cisco Unified Communications System of Products

17

Cisco Unified Communications Manager – Business Edition

SYNERGON

- New server hardware for this release MCS-7828
 - Intel Dual-Core Xeon 2.13-GHz processor with a 1060-MHz front side bus (FSB) and
 MB of Layer 2 cache
 - 6-GB PC2-5300 double-data-rate 2 (DDR2) Error Checking and Correcting (ECC) memory
 - Two 250-GB cold-swap serial advanced technology attachment (SATA) hard disk drives configured with Redundant Array of Independent Disks (RAID) 1
 - Dual-port Gigabit Ethernet controller (embedded)
 - Quick-deployment third-party rail kit

cont.

The server appliance is preinstalled with an operating system and the Cisco Unified Communications Manager Business Edition 6.0 software suite. Cisco Unified Communications Manager Business Edition is fully operational upon startup, requiring entry of just a few configuration variables such as IP address and domain.

Cisco Unified Communications Manager – Business Edition

- The Cisco Unified Communications Manager Business Edition consists of the following core components:
 - Cisco Unified Communications Manager 6.0 with integrated mobility features
 - Cisco Unity Connection 2.0

cont.

Cisco MCS 7828 Media Convergence Server

Cisco Unified Communications Manager Business Edition is based on the Cisco Unified Communications Linux-based appliance platform introduced with Cisco Unified Communications Manager Release 5.0.

The Cisco Unified Mobility (formerly Cisco Unified Mobile Connect) functions provide powerful capabilities previously available only to larger organizations. Cisco Unified Mobility provides the capability to have up to four devices ring when a call comes into a user's IP phone. Whether you are working from home or in a hotel room traveling for business, now your calls can follow you anywhere. Cisco Unified Communications Manager also supports dual-mode devices, which benefits customers who have mobile employees who need to move between campus wireless and external cellular network environments. These devices can manually hand calls from a cellular GSM network to an 802.11-based wireless LAN.

Cisco Unified Communications Manager Business Edition is available only on Cisco MCS 7828 servers.

SYNERGON

Cisco Unified Communications Manager – Business Edition

SYNERGON

Ordering Information

cont.

• Organizations can select one of the base packages. The Cisco Unified Communications Manager Business Edition base packages bundle the Cisco MCS 7828 appliance with a preloaded software suite and seat licenses for the first 50 users. The seat licenses included in the base package cover the server licenses, mailboxes, and ports needed for the initial system. Note that these seat licenses do not cover phone or device licenses.

Organizations can then add more users by selecting the appropriate quantities of user packages, available in 10- or 50-seat increments, up to the total number of users. The add-on user licenses cover the server licenses, mailboxes, and ports and are cumulative.

SYNERGON

Licensing

cont.

Application and phone software licenses are enforced. The system manages the maximum number of devices that can be provisioned.

Each device (Cisco Unified IP Phones, third-party devices, and video devices) provisioned in the system corresponds to a number of device-license units (DLUs), depending on its capabilities; the total number of units is managed in Cisco Unified Communications Manager to determine capacity.

 DLUs must be purchased to cover the number of devices connected to Cisco Unified Communications Manager.

 Third-party SIP devices require DLUs for operation with Cisco Unified Communications Manager.

SPAN SA

23

IP Phone Architectures

cont.

SYNERGON

co<u>nt.</u>

Driving for SIP feature parity

CUCM 6.x

cont.

CUCM 7.x

SYNERGON

Gisco IP Phone

Enhancing the User Experience

G.722-64

ilbC

cont.

The internet Low Bitrate Codec (**iLBC**) is a standard, high-complexity speech codec that is suitable for robust voice communication over IP. iLBC has built-in error correction functionality that helps the codec perform in networks with a high-packet loss.

SPA

Navigation and UI enhancements

duales

CISCO

7937G Conference Station

cont.

New industrial design, with 79XX color scheme IEEE 802.3af line power or Cisco Power Cube 3 Expanded room coverage to ~ 9m X 12m room size Optional Extension Mic Kit Support for Wireless Lapel Mic Kit Support for G.722 Wideband XML services

cisco

SYNERGON

SYNERGON

Cisco 3911 Basic SIP Phone

cont.

Cost effective, entry level endpoint

Basic feature set only (Hold, Redial, Transfer, Conference, speakerphone, mute, voicemail)

Single line No built-in switch Full duplex speakerphone 802.3af POE only No support for voice security features

SYNERGON

Cisco 7921G ver 1.1

cont.

G.722 & iLBC codec support Wireless security (802.1x, LEAP, PEAP MS-CHAPv2, EAP-FAST, EAP-TLS, WPA 1&2, Personal&Enterprise, CCKM, 40-128bit WEP, TKIP, MIC, AES) QoS reporting per-call basis SRTP and TLS support SCCP only Desktop charger with speakerphone

SYNERGON

Highly recommended for Enterprise SIP Trunk deployments

Co-existence with other features such as MTP, SRST, TDM GW

Previously the — multiservice IP-to-IP gateway or Cisco IOS SBC

CUBE enables IP-to-IP interconnect between multiple administrative domains for real-time interactive sessions

Cisco UBE is a tool kit of functions

Depending on the application and deployment scenario, a different set of functions can be turned on/off

SYNERGON

Architecture

- Back-to-Back User Agent or Back-to-Back H.323 Gateway
- Actively involved in the call treatment –for signaling and media packets.
- Signaling is terminated, interpreted and then re-originated.
- Media is handled in 2 different modes:
 - Media Flow-Through
 - Media Flow-Around
- Digital Signal Processors (DSPs) are only required for calls with dissimilar codecs.

SYNERGON

Features

cont.

- Topology hiding and NAT/FW traversal
- Interworking between SIP and H.323
- Encryption on both call-legs (signaling and media)
- CUBE supports standard form of authentication methods on SIP and H.323 protocols
- Hostname validation on SIP endpoints
- Fax and modem call support (T.38, pass-through, cisco-relay)
- DTMF interworking
 - CUBE supports 7 commonly used DTMF methods and 22 DTMF interworkings
 - DSPs only required for the voice inband to RFC 2833 DTMF conversion
- Codec support and filtering (Audio and Video)
- Media transcoding
- Call Admission Control based on total calls, CPU, memory, RSVP, IP call capacity
- TOS bits remapping (DSCP)
- Billing records via Radius VSA, or syslog
- Redundancy (HSRP, GK, DNS srv)

37

Cisco Unified Communications update

Kérdések?

zsolt.kadar@synergon.hu

Cisco Unified Communications update

Köszönöm figyelmüket!

zsolt.kadar@synergon.hu

