

640-461: Introducing Cisco Voice and Unified Communications Administration (ICOMM) v8.0

Course Introduction

3m

Course Introduction

Module 01 - Overview of Cisco Unified Communications Solutions

1h56m

Understanding the Components of Cisco Unified Communications Solutions

Cisco Unified Communications Manager Express Overview
Cisco Unified Communications Manager Express Supported Platforms
Cisco Unified Communications Manager Express Data Streams
Cisco Unified Communications Manager Express Key Features
Cisco Unity Express Overview
Cisco Unity Express Modules
Cisco Unity Express Data Streams
Cisco Unified Communications Manager Overview
Cisco Unified Communications Manager Hardware Requirements
Overview of Cisco Unified Computing System Solution
Cisco Unified Communications Manager High Availability
Database Replication and User-Facing Features
Intracuster Communication
Cisco Unified Communications Manager Data Streams
Cisco Unified Communications Manager Key Features
Cisco Unity Connection Overview
Cisco Voice Messaging Systems Overview
Cisco Unity Connection Architecture
Cisco Unity Connection High Availability
Cisco Unified Presence Overview
Cisco Unified Personal Communicator Overview
Cisco Unified Presence Deployment
Summary

Understanding the Characteristics of Cisco Unified Communications Solutions

Traditional Voice Networks
Analog Circuits
Digital Circuits
Converged Voice Networks
VoIP Provider Connect
VoIP Protocols
Digital Signaling Processors
Voice Codecs
RTP and RTCP
Packet Requirements
Advantages and Drawbacks of Packet-Oriented Networks
QoS Recommendations
Link Fragmentation and Interleaving
Compression Methods
Quality of Service Models
Quality of Service Mechanisms
Applying Quality of Service to Input and Output Interfaces
Queuing Algorithms
Summary
Module 01 Review

Module 02 - Overview of Administrator and End-User Interfaces

2h 49m

Understanding Administrator Interfaces

Cisco Unified Communications Manager Web Interface
Cisco Unified Communications Manager Serviceability
Cisco Unified Communications Manager Services
Cisco Unified Communications Manager Operating System
Disaster Recovery System
Cisco Unified Reporting
Access the CLI
User Management: Roles
Custom Roles
User Management: Group
Design Example with Default Roles
Design Example with Custom Roles
Access the Web Interface
Cisco Unity Connection Serviceability
Access the Web Interface 2
Cisco Unified Presence Serviceability
Access the Web Interface 3
Access the CLI 2
Cisco Configuration Professional
Access the Web Interface 4
Access the Command Line Interface
Configuring Cisco Unity Express with Cisco Configuration Professional
Comparing the Interfaces
Lab 1 - Task 1: Exploring Administrator Interfaces
Lab 1 - Task 2: Create a Personalized Application User and Verify Role Privileges for Application User Web Pages
Lab 1 - Task 3: Check System Information
Lab 1 - Task 4: Add a New Cisco Unified IP Phone
Lab 1 - Task 5: Modify Service Parameters
Lab 1 - Task 7: Enable Services on Cisco Unified Presence
Lab 1 - Task 8: Create the Presence Gateway for Cisco Unified Communications Manager in Cisco Unified Presence
Lab 1 - Task 9: Enable Synchronization of End Users for Cisco Unified Presence
Lab 1 - Task 10: Start a Service on Cisco Unity Connection
Lab 1 - Task 11: Verify SCCP Integration on Cisco Unity Connection
Summary

Understanding End-User Interfaces

Configure End Users to Access User Website
Customize User Website Permissions
Customize CCMUser Enterprise Parameters
End-User LDAP Authentication
Device Settings
User Settings
Directory and Fast Dial
Cisco Unified Communications Manager Express End-User Interfaces
End-User Web Interface
Enable Web Access for End Users
Cisco Unity Express End-User Interfaces
Telephone User Interface
Cisco VoiceView Express
Authentication and Synchronization
Administrator Enabled User Login
Cisco Unity Connection Assistant
Cisco Unity Connection Inbox

Personal Call Transfer Rules
Telephone User Interface 2
Cisco Visual Voicemail
Cisco Unified Presence End-User Interfaces
End-User Authentication
Preferences
Contacts and Privacy Policies
IPPM Broadcast and Response Messages
Lab 2 - Task 1: Create an End User in Cisco Unified Communications Manager
Lab 2 - Task 2: Set Enterprise Parameters and Configure End User Settings
Lab 2 - Task 3: Configure WebDialer for End Users
Lab 2 - Task 4: Configure Voice-Mail Users in Cisco Unity Connection
Lab 2 - Task 5: Create End Users in Cisco Unified Communications Manager Express
Summary
Module 02 Review

Module 03 - Call Flows in Cisco Unified Communications Manager and Cisco Unified Communications Manager Express **3h8m**

Understanding Call Flows and Call Legs

SCCP Call Flow with DNS
SCCP Call Flow without DNS
Centralized Remote Branch Call Flow
Centralized Architecture PSTN Backup Call Flow
Centralized Architecture PSTN Backup Considerations
Distributed Architecture Call Flow
Distributed Architecture Considerations
Distributed Architecture PSTN Backup Call Flow
PSTN Backup Path Selection
AAR Call Flow
AAR Characteristics
Cisco Unified Communications Manager Express Call Flow
Cisco Unified Communications Manager Express Call Legs
POTS Dial Peers
VoIP Dial Peers
Matching Inbound Dial Peers
Default Incoming VoIP Dial Peer
Matching Outbound Dial Peers
Influencing Outgoing Call Behavior
Summary

Understanding the Configuration Components Impacting Call Flows in Cisco Unified Communications Manager

Class of Service
Call Privileges Requirement Example
CoS Planning
CoS Configuration Elements
Partitions
Calling Search Spaces
Partition "None" and CSS "None"
CSS Partition Order Relevance
Example of Basic Partitions CSSs
Example with IP Phone Line and Device CSSs
CoS Sample Scenario
Call Routing Types
Call Routing Table Entries
Sources of Call Routing Requests
Cisco Unified Communications Manager Call Routing Logic

Addressing Method
User Input on SCCP Phones
Digit-by-Digit Analysis
Cisco Unified Communications Manager Path Selection Configuration Elements
Local Route Group Configuration
Hunt Group Overview
Hunt Pilots
Hunt Lists
Line Groups
Line Group Distribution Algorithms
Call Admission Control
Location Characteristics
Regions
Defining Regions
CAC Types
Lab 1 - Task 1: Discover the Cisco Unified Communications Manager CoS Implementation
Lab 1 - Task 2: Discover the Cisco Unified Communications Manager Call Routing Implementation
Lab 1 - Task 3: Discover the Inbound Cisco Unified Communications Manager COR Implementation
Summary
Understanding the Configuration Components Impacting Call Flows in Cisco Unified Communications Manager Express
Class of Restriction
COR Behavior
Default COR Behavior
COR Solution Example
Feature Comparison
Call Routing Overview
Call Routing Backup
Trunk Groups
Ephone Hunt Group Overview
Ephone Hunt Group Default Behavior
Basic Automatic Call Distribution
Typical Call Using B-ACD
Lab 2 - Task 1: Discover the Cisco Unified Communications Manager Express COR Implementation
Summary
Module 03 Review

Module 04 - Endpoint and End User Administration

3h35m

Understanding Endpoint Characteristics and Configuration Requirements

Network Components
Network Time Protocol
Special Functions Used by Cisco IP Phones
IP Phone Registration
Cisco SCCP IP Phone Startup Process
VLAN Discovery Process
IP Phone DHCP Configuration
DHCP Server Feature Support Overview
TFTP Device Configuration XML File
IP Phone Registration 2
Cisco SIP Phone Startup Process
Cisco Unified Communications Manager Network Configuration
Service Activation
DHCP Server
DHCP on Cisco Unified Communications Manager Express
IP Phone Configuration Requirements
Cisco Unified Communications Manager Group

Device Defaults and Profiles

Device Pools

Templates

IP Phone Configuration

Adding IP Phones

Software Configuration Elements

Summary

Understanding Endpoint Implementation Options

Endpoint Basic Configuration Elements

Phone NTP Reference

Date/Time Group Configuration

Cisco Unified Communications Manager Group

Regions Configuration

Locations Configuration

Device Pools Configuration

Device Settings Configuration

Device Defaults Configuration

Phone Button Template Configuration

Softkey Template Configuration

Common Phone Profile Configuration

Configuration Methods and Tools

Autoregistration

Configuring Autoregistration

Assigning the Default Autoregistration Protocol

Cisco Unified Communications Manager Group Configuration

Cisco Unified Communications Manager Configuration

Manual Cisco IP Phone Configuration

Add the IP Phone

Configure SCCP IP Phone Settings

Directory Number Configuration

Apply the Configuration

Cisco Unified Communications Manager BAT

Cisco Unified Communications Manager BAT Components

BAT.xlt File

Bulk Provisioning Service

Cisco Unified Communications Manager BAT Templates

Adding Phones

Export Utility

Getting Started with Cisco Configuration Professional

Cisco Configuration Professional Community

Adding Devices to Communities

Device Discovery

Initial Configuration

Configure Menu

Telephony Settings

Phone Firmware

Adding Extensions

Adding IP Phones

Adding Users

Associate Users with Phones and Extensions

View Menu

Configuration Tool Comparison

Lab 1 - Task 1: Verify Endpoint Basic Configuration Elements in Cisco Unified Communications Manager

Lab 1 - Task 2: Add a New Phone in Cisco Unified Communications Manager Using Autoregistration

Lab 1 - Task 3: Add a New Phone in Cisco Unified Communications Manager Using the Cisco Unified Communications Manager BAT

Summary

Understanding End-User Characteristics and Configuration Requirements

User Accounts

Credential Policy

Passwords

PIN

Features Interacting with User Accounts

Types of User Accounts

Data Associated with User Accounts

User Locale

Device Association

User Access Levels

User Locale 2

Summary

Understanding End-User Implementation Options

Cisco Unified Communications Manager User Management Options

End Users

Manual End User Configuration Page

LDAP

Cisco Unified Communications Manager LDAP Support

LDAP Integration: Synchronization

LDAP Synchronization

LDAP Integration: Authentication

LDAP Authentication

End-User Data Storage Locations

LDAP Integration Considerations

LDAP Attributes Mapping

LDAP Synchronization: Data Attributes Imported

Synchronization Agreements

User Search Bases

Synchronization Mechanism

LDAP Custom Filter

LDAP Synchronization Configuration Procedure

Activate Cisco DirSync Service

LDAP System Configuration

Configuring LDAP Directory

LDAP Synchronization Verification

LDAP Synchronization User Attributes

LDAP Authentication Configuration

LDAP Authentication Verification

LDAP Custom Filter 2

LDAP Custom Filter Verification

Cisco Configuration Professional

User Directory

Lab 2 - Task 1: Configure End Users in Cisco Unified Communications Manager by Configuring New Users in Microsoft Active Directory for End User Synchronization

Lab 2 - Task 2: Change User Settings in Cisco Unified Communications Manager

Summary

Module 04 Review

Module 05 - Enablement of End User Telephony and Mobility Features

3h30m

Understanding Telephony Features

Cisco Extension Mobility

Cisco Extension Mobility Login Process

Cisco Extension Mobility Default Device Profile

Call Forward Options

Shared Lines
Shared Lines with Barge and Privacy
Call Pickup
Directed and Group Call Pickup
Other Group Pickup
Call Hunting Components
Call Hunting with Personal Preferences
Call Park
Intercom
Intercom with Connected Line State
Intercom Architecture
Cisco Unified Communications Manager Presence Characteristics
Presence Status on IP Phones
BLF Call Pickup
Limiting Presence Visibility
Subscribe CSS
Presence Groups
Cisco Extension Mobility 2
Call Forward
Night Service
Paging
Shared Ephone-dn
Call Pickup Groups
Intercom 2
Summary

Enabling Telephony Features

Cisco Extension Mobility Configuration Checklist
Step 1: Activate the Cisco Extension Mobility Service
Step 2: Set Cisco Extension Mobility Service Parameters
Step 3: Add the Cisco Extension Mobility Phone Service
Step 4: Create Default Device Profiles
Step 5a: Create Device Profiles
Step 5b: Subscribe Device Profile to Phone Service
Step 6: Associate Users with Device Profiles
Step 7a: Configure Phones for Cisco Extension Mobility
Step 7b: Subscribe Phones to Phone Service
Call Coverage Overview
Shared Lines
Barge and cBarge Service Parameters
Barge and cBarge Softkeys
Barge and cBarge Configuration
Group Pickup Configuration
Configure the Softkey Template for Call Pickup Groups
Assign a Directory Number for Call Pickup Group
Call Park and Directed Call Park Configuration
Add Call Park BLF Feature
Hunt Configuration Steps
Step 1: Add Line Group Groups
Step 2: Configure Hunt Lists
Step 3a: Set Hunt Pilot
Step 3b: Set Hunt Forwarding
Step 4: Service Parameters and Login and Logout Feature
Intercom Configuration Steps
Step 1: Create Intercom Partitions
Step 2: Intercom Calling Search Space
Step 3: Create Intercom Directory Number

Configuring Speed Dial BLF

Step 1: Modify Phone Button Template

Step 2: Apply the Phone Button Template to Phones

Step 3: Configure Presence-Enabled Speed-Dial Buttons

Enable Presence-Enabled Call Lists

Presence Policy Example: Subscribe CSS

Assign Subscribe CSSs to Phones and SIP Trunks

Presence Policy Example: Presence Groups

Presence Group Configuration Steps

Step 1: Configure Presence Groups

Step 2: Set the Default Interpresence Group Policy

Step 3a: Assign Presence Groups to Lines and Phones

Step 3b: Assign a Presence Group to a SIP Trunk

Cisco Extension Mobility

Call Forward Settings

Night Service

Paging

Shared Ephone-dn

Pickup Groups

Intercom

Hunt Groups

Summary

Understanding Mobility Features

Mobile Connect Characteristics

Cisco Unified Mobility Architecture

Access List

Time-of-Day Access

Mobile Connect Call Flow: Incoming Calls to Office Phone

Mobile Connect Call Flow: Internal Calls Placed from a Remote Phone

Mobile Voice Access Characteristics

MVA Call Flow

Cisco Unified Mobility Interaction

Single Number Reach

Mobility

Summary

Enabling Mobility Features

Implementing Cisco Unified Mobility

Step 1: Configure Softkey Template

Step 2: Configure End User

Step 3: Configure IP Phone

Step 4: Configure Remote Destination Profile

Step 5a: Add Remote Destinations to Remote Destination Profile

Step 5b: Configure Ring Schedules

Step 5c: Configure Access Lists

Step 5d: Apply Access Lists

Step 6: Configure Service Parameters

MVA Configuration Steps

Step 1: Activate Service

Step 2: Configure Service Parameters

Step 3: Enable MVA for End Users

Step 4: Configure MVA Media Resource

Step 5: Cisco IOS Gateway Configuration

Modify Softkey Template for Mobility

Configuring Single Number Reach

Lab 1 - Task 1: Enable Cisco Extension Mobility

Lab 1 - Task 2: Enable End Users for Cisco Extension Mobility

Lab 1 - Task 3: Configure Barge
Lab 1 - Task 4: Set Up Group Pickup for the HQ Phones
Summary
Module 05 Review

Module 06 - Enablement of Cisco Unity Connection and Cisco Unified Presence 3h7m

Understanding Cisco Unity Connection

Cisco Unity Connection Overview
Single-Site and Multisite Deployment Model
Cisco Unity Connection Integration
Cisco Unity Connection SCCP Integration
Cisco Unity Connection SIP Integration
Cisco Unity Connection System Settings
Cisco Unity Connection Call Handler
Call Handler Example
Cisco Unity Connection Call Routing
Cisco Unity Connection Distribution Lists
Cisco Unity Connection Authentication Rules
Cisco Unity Connection Dial Plan
Summary

Understanding End User and Voice Mailbox Characteristics and Configuration Requirements

User Templates Model
General Settings vs. User Settings
User Template Basics
Default Class of Services
Password Settings and Roles
Transfer Rules and Greetings
Call Actions
Message Actions and Caller Input
TUI Experience
End User Creation
Extensions and Call Forward Options
Voice Messaging with SRST and AAR
Voice Mailbox
Private Distribution Lists
Notifications Devices
User Creation Options
Mailbox Stores and Membership
Message Aging Policy and Mailbox Quotas
Summary

Understanding End User and Voice Mailbox Implementation Options

Steps for User Template Configuration
User Template Basics
Password Settings
Administrator Roles
Message Settings
Phone Menu
Playback Message Settings
Message Notification
Steps for User Configuration
User and User Template Verification
Alternate Extensions and Names
Private Distribution List
Import Users from Cisco Unified Communications Manager
Import Users
Import Users from LDAP

LDAP Directory
Bulk Users
Mailbox Store
Mailbox Stores Membership
Message Aging Policy
Mailbox Quotas
Lab 1 - Task 1: Add End Users and Voice Mailboxes
Lab 1 - Task 2: Import End Users from Cisco Unified Communications Manager
Summary

Understanding Cisco Unified Presence

Cisco Unified Presence Overview
Cisco Unified Personal Communicator Product Overview
Cisco Unified Personal Communicator Operation Modes
Enterprise Instant Messaging
Audio Calls
Video Calls
Integration Support
Cisco Unified Personal Communicator Requirements
Cisco Unified Client Services Framework
CCMCIP Service
Cisco Unified IP Phone Messenger User Interface
Cisco Unified IP Phone Messenger Characteristics
Cisco Unified Communications Solution Information Flow
Cisco Unified Presence Integration with MS Active Directory and Exchange
Cisco Unified Presence Integration with Cisco Unity Connection
Cisco Unified Presence Integration with Conferencing Servers
Cisco Unified Presence Integration with LDAP
Cisco Unified Presence Calendar Integration
Cisco Unified Personal Communicator Information Flow in Deskphone Mode
Cisco Unified Personal Communicator Information Flow in Softphone Mode
Compliance and Persistent Chat
Quality of Service
Cisco Unified Personal Communicator Port Usage
Summary

Enabling Cisco Unified Presence

Cisco Unified Personal Communicator Configuration Checklist
Step 1: License Capabilities Assignment
Step 2: End User Configuration
Step 3: Directory Number Configuration
Step 4: Create a Cisco Unified CSF Device
Step 5: Associate a Cisco Unified CSF Device to an End User
Mailstore Configuration
Voice-Mail Server Configuration
Voice-Mail Profile Configuration
CTI Gateway and Profile Configuration
LDAP Host Configuration
LDAP Profile Configuration
Audio Profile Settings
CCMCIP Profile Settings
Modify End User Settings in Cisco Unified Presence
Cisco Unified Personal Communicator Options
Troubleshoot Common Cisco Unified Personal Communicator Issues
Example 1: Cisco Unified IP Phone Cannot Be Selected
Example 2: In Softphone Mode, Telephony Is Not Possible
Example 3: Users Are Not Shown as on the Phone during an Active Call
Example 4: End User Cannot Log In to Cisco Unified Personal Communicator

Example 5: Search for Contacts Returns No Results
Example 6: End User Cannot Control the Cisco Unified IP Phone 9971
Server Health
Problem Report
Cisco Unified Presence Troubleshooter
Cisco IP Phone Messenger Setup
Step 1: Configure Application User
Step 2: Create the Phone Service
Step 3: Subscribe the Phone Service
Cisco IP Phone Messenger Setup on Cisco Unified Presence
Step 1: Enable Cisco IP Phone Messenger
Step 2: Cisco IP Phone Messenger Response Messages
Verify the Cisco IP Phone Messenger Status
Summary
Module 06 Review

Module 07 - Cisco Unified Communications Solution Maintenance

3h1m

Providing End-User Support

Problem-Solving Model
Sample Network Problem: Define the Problem
Gather Facts
Sample Network Problem: Gather Facts
Consider Possibilities
Sample Network Problem: Considering Possibilities
Create Action Plan
Sample Network Problem: Action Plan
Implement Action Plan
Observe Results
Restart the Problem-Solving Process
Document Results
Troubleshooting IP Phone Registration
Divide-and-Conquer Methodology
Troubleshooting: No IP Address
Troubleshooting: TFTP Download Fails
Troubleshooting: Not Registered
Powering IP Phones
PoE with Cisco Catalyst Switches
VLAN Overview
Voice VLANs
Single VLAN Access Port
Multi-VLAN Access Port
Trunk Ports
Configuring Voice VLANs with Access Ports
Configuring Trunk Ports
Verifying Voice VLAN Configuration
QoS Traffic Requirements and Recommendations: Voice
Provisioning for Voice: VoIP Bandwidth Reference Tables
QoS Traffic Requirements and Recommendations: Videoconferencing
Call Statistics on IP Phones
Summary
Understanding Cisco Unified Communications Manager Reports
Cisco Unified Reporting
Generating Reports
Cisco Unified Reporting Status Messages and Icons
Sample Report
Report Usage

Example 1: Troubleshooting

Example 2: Maintenance

Example 3: System Analysis

Lab 2 - Task 1: Obtain Cisco Unified Communications Manager Values

Summary

Understanding Cisco Unified Communications Manager CDR Analysis and Reporting Tool Reports

Understanding Cisco Unified Communications Manager CAR

Activating Cisco Unified Communications Manager CAR Services

CDR Service Parameters

Cisco Unified Communications Manager CAR Tool User Types

CDR and CMR Architecture

Cisco Unified Communications Manager CAR Tool Overview for End Users

Cisco Unified Communications Manager CAR Tool Overview for Managers

Cisco Unified Communications Manager CAR Tool Overview for Administrators

Cisco Unified Communications Manager CAR System Parameters

Cisco Unified Communications Manager CAR Scheduler

Database

Automatic Report Generation

Common Automatic Report Generation Interval

Export CDR and CMR Reports

Using the CDR Search

User Reports

Generating Bill Reports

Viewing Bill Reports

Generating Top N Reports

System Reports

Generating QoS Detail Reports

Viewing QoS Detail Reports

Device Reports

Generating Gateway Utilization Reports

Viewing Gateway Utilization Reports

Summary

Monitoring the System with Cisco Unified Real-Time Monitoring Tool

Cisco Unified RTMT Overview

Service Parameters

Cisco Unified RTMT System Requirements

Enable a User for Cisco Unified RTMT Login

Cisco Unified RTMT Menu

System Summary

Performance

Alert Notification Configuration

Alert Central

Using Remote Browse

SysLog Viewer

CallManager Summary

Gateway Monitoring

Using Profiles

Using Device Search

Database Summary

Summary

Monitoring Voice Mail in Cisco Unity Connection

Report Generation

User Report Example

User Report Example Output

Serviceability Reports

Report Configuration Parameters

Alert Report
Cisco Unified RTMT
Server Report
Phone Interface Failed Logon Report
User Lockout Report
Unlock the User
Port Activity Report
Weekly Maintenance Tasks
Billing Reports
Summary
Understanding the Disaster Recover System
Disaster Recovery System Overview
Disaster Recovery System Architecture
Disaster Recovery System Menu
Disaster Recovery System Components
Managing Backup Devices
Scheduler
Manual Backup
Backup Status
Restore Wizard: Backup Device and File
Restore Wizard: Type of Restore
Restore Wizard: Restore Status
History
Summary
Module 07 Review
Course Closure

Total Duration: 21h 8m