

MGCP Configuration Guide for Cisco Unified Communications Manager

Valcom Paging Controllers are compatible with Cisco Unified Communications Manager systems that use MGCP to communicate with an FXO port on a gateway device. This document outlines a method to connect a Valcom page controller to the FXO port and use one directory number to access the paging system. The systems used in this example are Cisco Unified Communications Manager version 6.1(4) and a Cisco 2801 Router with a VIC2-2FXO module and IOS version 12.4.

The following steps outline the typical configuration process:

1. Navigate your web browser to the IP address of your Cisco Communications Manager Server, then select "Cisco Unified Communications Manager Administration"


2. Login, using the proper credentials.


3. Under the "Device" menu, select "Gateway"


4. Click on "Add New"

Sind and List Gateway	🖞 🕶 🖾 👻 🖂] 🖶 👻 Page 🕶 Safety 🕶 Tools 🕶 🕖 🕶
aluda Cisco Unified CM Administ	ation Navigation	n Cisco Unified CM Administration 👻 Go
For Cisco Unified Communications Solu	tions	admin About Logout
System - Call Routing - Media Resources - Voice Mail	Device - Application - User Management - Bulk Administration - He	alp 👻
Find and List Gateway		
Add New		
-		
Gateways		
Find Gateways where Name 👻 begins	ith ▼ Hide ▼ endpoints Find Clear Filte	ər 🕂 🛥
	Select item or enter search text 👻	
No activ	a query. Please enter your search criteria using the options above.	
Add New		

5. Select the Gateway Type from the dropdown list box, then click Next

€ Add a new Gateway	🟠 🕶 🔝 👻 🖶 🖷 Page 🕶 Safety 🕶 Tools 🕶 🕢 🕶
alight Cisco Unified CM Administration	Navigation Cisco Unified CM Administration 👻 GO
CISCO For Cisco Unified Communications Solutions	admin About Logout
System 👻 Call Routing 👻 Media Resources 👻 Voice Mail 👻 Device 👻 Application 👻 User Management	✓ Bulk Administration
Add a new Gateway	Related Links: Back To Find/List 🝷 Go
Next	
Select the type of gateway you would like to add: Gateway Type* Cisco 2801	
Next ·· indicates required item.	


MGCP Configuration Guide for Cisco Unified Communications Manager

6. Select the Protocol, then click Next

Add a new Gateway	🛐 🔻 📓 👻 🖃 🖶 👻 <u>P</u> age 🔻 Safety 👻 T <u>o</u> ols 👻 🔞 👻
aluda Cisco Unified CM Administration	Navigation Cisco Unified CM Administration 👻 Go
For Cisco Unified Communications Solutions	admin About Logout
System ▼ Call Routing ▼ Media Resources ▼ Voice Mail ▼ Device ▼ Application ▼ User Manag	ement 👻 Bulk Administration 👻 Help 👻
Add a new Gateway	Related Links: Back To Find/List 🔻 😡
Next	
Gateway Type Cisco 2801 Change Gateway t	ype
Protocol* MGCP -	
- Next	
(i) *- indicates required item.	

7. Enter the Domain Name for the gateway device. For this example, the router name is CME-2801, and the router is configured with a domain name of valcom.com, so the full name CME-2801.valcom.com is entered. Choose the type of module installed in the system in the "Configured Slots, VICs and Endpoints" section, and other product-specific settings as needed, then click Save.

					•		400	ge - <u>o</u> urce	ty ◆ 1 <u>0</u> 0is ◆ 1
սիսիս Cisco Unifie	ed CM Adm	inistration				Navigation	Cisco Unifi	ed CM Adr	ministration 👻
CISCO For Cisco Unified	d Communication	ns Solutions					ě	admin	About Lo
System 👻 Call Routing 👻 Media	Resources 👻 Void	e Mail 👻 Device 👻	Application 👻	User Management 👻	Bulk Administral	tion 👻 Help	•		
Gateway Configuration						Rela	ted Links	: Back To	o Find/List 👻
Save									
– Status ————									
(i) Status: Ready									
- Gateway Details									
Product	c	Cisco 2801							
Protocol	Ν	1GCP							
Domain Name*		CME-2801.valcom.c	om						
Description		CME-2801.valcom.c	0.00		Ĩ				
Cisco Unified Communications I	Manager Group*	- /							
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME	BRD -								
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configurat	BRD v			2					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configurat	BRD V			?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configurat Global ISDN Switch Type	Endpoints BRD V tion Layout		•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configurat Global ISDN Switch Type Switchback Timing*	Endpoints BRD v tion Layout 4ESS Graceful		• •	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configurat Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min)	Endpoints BRD V tion Layout 4ESS Graceful 10		•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-Mi - Product Specific Configurat Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm)	Endpoints BRD tion Layout 4ESS Graceful 10 12:00		•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-Mi - Product Specific Configurat Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm) Fax mode*	Endpoints BRD 4ESS Graceful 10 12:00 Fax Relay		•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-ME - Product Specific Configural Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm) Fax mode* Modem Passthrough*	Endpoints BRD tion Layout 4ESS Graceful 10 12:00 Fax Relay Enable		•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-MI - Product Specific Configurat Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm) Fax mode* Modem Passthrough* Type Of DTMF Relay*	Endpoints BRD tion Layout 4ESS Graceful 10 12:00 Fax Relay Enable Current GW Con	fig	•	?					
- Configured Slots, VICs and Module in Slot 0 NM-4VWIC-MI - Product Specific Configural Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm) Fax mode* Modem Passthrough* Type Of DTMF Relay*	Endpoints BRD 4ESS Graceful 10 12:00 Fax Relay Enable Current GW Con	fig	•	?					
Configured Slots, VICs and Module in Slot 0 NM-4VWIC-MI Product Specific Configural Global ISDN Switch Type Switchback Timing* Switchback uptime-delay (min) Switchback schedule (hh:mm) Fax mode* Modem Passthrough* Type Of DTMF Relay* . Save	Endpoints BRD tion Layout 4ESS Graceful 10 12:00 Fax Relay Enable Current GW Con	fig	* * *	?					


8. After clicking Save, the screen will refresh to display the ports installed on the selected module. Use the dropdown boxes to select the type(s) of ports installed. For our example, Subunit 2 has a VIC2-2FXS card and Subunit 3 has a VIC2-2FXO card. Click Save after making the appropriate selections.

— Configured Slots, Module in Slot 0 NM.	VICs and Endpoi	ints
Subi	unit 0 < None >	•
Subi	unit 1 < None >	-
Sub	unit 3 VIC2-2FXO	•

9. After clicking Save again, the screen will refresh to display links to the ports available on each card. Click the icon for a specific port to configure it. For our example, the 0/3/1 FXO port will be configured.

Subunit 0 < None > Subunit 1 < None > Subunit 2 VIC2-2FXS Subunit 3 VIC2-2FXO 0/2/1 0/2/1	Configured Slots, VIC Module in Slot 0 NM-4VV	s and Endpoints		
Subunit 2 VIC2-2FXS 0/2/ 0 0/2/ 1 0 Subunit 3 VIC2-2FXS 0/2/ 0 0/2/ 1 0 0/2/ 1 0 0/	Subunit	0 < None >	•	
Subunit 3 VIC2-2FXO 0/3/ 0 0/3/ 1 0	Subunit	<pre>4 < None > 2 VIC2-2FXS</pre>	▼ ▼	
	Subunit	VIC2-2FXO	• 0/2/ 0 👽 • 0/3/ 0 📢	0/2/1 🐨

10. Clicking the FXO port icon will display the screen shown below. Select the Port Type from the dropdown list. For Valcom Page Controllers, choose the Loop Start option. Click Next to continue.

Cateway Configuration	🚹 🕶 🗟 👻 🖃 🖶 🖉 Page 🕶 Safety 🕶 Tools 🕶 🕢 🖛
alian Cisco Unified CM Administration	Navigation Cisco Unified CM Administration 👻 Go
CISCO For Cisco Unified Communications Solutions	admin About Logout
System 👻 Call Routing 👻 Media Resources 👻 Voice Mail 👻 Device 👻 Application 👻	User Management 👻 Bulk Administration 👻 Help 👻
Gateway Configuration	Related Links: Back to MGCP Configuration 👻 Go
Next	
🖵 Status ————	
(i) Status: Ready	
Part Selection	
Port Type* Loop Start	
- Next	
(i) *- indicates required item.	


11. In the Gateway Configuration screen, enter the appropriate information for the required entries (those marked with the asterisk). Most entries will work satisfactorily using the system default values, but these should be reviewed for appropriateness for your environment.

If using a Valcom Page Controller with Talkback ability, the entry for Attendant DN is the phone number to which the Page Controller will attempt to call when the Call Button is pressed at the talkback station. For one-way Page Controllers, the Attendant DN is not necessary. The Port Direction can be set to "Outbound" for one-way controllers. Make all appropriate entries, then click the Save button, then Reset the gateway to make the changes effective.

Sateway Configuration		🟠 🔻 🔝 👻 🖃 🖶 👻 <u>P</u> age 🕶 Safety 🕶 T <u>o</u> ols 🕶 🕢 🖛
July Cisco Unifier	CM Administration	Navigation Cisco Unified CM Administration 👻 🙆
CISCO For Cisco Unified (Communications Solutions	
System - Call Routing - Media Re	sources 🗶 Voice Mail 🗶 Device 👻 Application 🛫 LK	aunnin About Logout
System + Caintoaning + mealante	Sources + Hore Mail + Device + Application + da	
Gateway Configuration		Related Links: Back to MGCP Configuration - Go
Rave Save		
_		A
- Status		
U Status: Ready		
Product	Cisco MGCP FXO Port	
Gateway	CME-2801.valcom.com	
Device Protocol	Analog Access	
Description	AALN/SU/SU3/1@CME-2801.valcom.com	
Device Pool*	Default	
Common Device Configuration	C None >	
Media Resource Group List	< None >	
Packet Capture Mode*	None	
Packet Capture Duration	0	
Calling Search Space	< None >	
AAR Calling Search Space	< None >	
Location*	Hub None	
AAR Group	< None >	
Network Locale	< None >	
Transmit UTF-8 for Calling P	arty Name	
Multilevel Precedence and Preemption	(MLPP) Information	
None >	▼	
MLPP Indication Not available MLPP Preemption Not available	on this device	
Port Information (Loop Start)		
Attendant DN* 2000	•	
3000		
Unattended Port		
Product Specific Configuration Layout		9
Hooldflach Timor /50, 1550		8
Totor digit Duratica Timer (50-1050005)	50 00 mc)*	
Inter-digit Duration Timer (50-5	100	
Input Gain (-614 dB)	0	
Sala Cassellation (-6.,14 db)"	3	
Echo Cancellation Enable*	Enable	•
Pipe Number*	×) 8 = ()	•
King Number		•
Impedance	Derault GW config	•
[0]		
Save		
(i) *- indicates required item.		
() ** p	ind for the part of Parliet Cashing Made 10, 11, 1	Cashara Davahira
U Device reset is not requ	ireu for changes to Packet Capture Mode and Packet	Capture Duration.


12. After configuring the gateway, a Route must be created to direct calls to the gateway. From the menu bar, select Call Routing, then Route/Hunt, then Route Pattern.


13. Click "Add New"

6 Find and List Route Patterns	🦄 🕶 🔝 👻 🖃 🖶 👻 Bage 🖛 Safety 🕶 T <u>o</u> ols 🕶 🔞 🕶
aludia Cisco Unified CM Administration	Navigation Cisco Unified CM Administration 👻 Go
CISCO For Cisco Unified Communications Solutions	admin About Logout
System 👻 Call Routing 👻 Media Resources 👻 Voice Mail 👻 Device 👻 Application 👻	User Management 👻 Bulk Administration 👻 Help 👻
Find and List Route Patterns	
- Add New	
Route Patterns	
Find Route Patterns where Pattern 👻 begins with 👻	Find Clear Filter
No active query. Please enter your se	earch criteria using the options above.
Add New	


14. In the Route Pattern Configuration screen, enter the required information (marked with an asterisk). For the Route Pattern, enter the phone number that will be used to access the Valcom Page Controller. To avoid sending DTMF tones at the beginning of each page, use the dot notation (.) for the Route Pattern. For this example, the phone number dialed by the person making the page will be "3101", so the Route Pattern is "3101." In the "Called Party Transformations" section, the Discard Digits selection is set to "PreDot", which will cause the CUCM to strip off the numbers preceding the dot, and therefore not send those through the FXO port to the page controller. Within the Pattern Definition section, uncheck the Provide Outside Dial Tone option. Click the Save button when all entries have been made.

A Route Pattern Conf	figuration					\	🔊 🔹 🖃 📥 👻 Page 🕶 Safety 🖛 Tools 🕶 🔞 🕶
	- Uniting on a du	-11					Navigation Cisco Unified CM Administration - G
CISCO Eor Cis	co Unified Communicati						
	eo onnea communead	ins Solutions	N			1 July	admin About Logout
System Call Routing	✓ Media Resources ✓ Vi	осе ма⊪ Device Арріса	tion 👻	User Management +	Buik Administration 👻	нер ч	
Route Pattern Conf	iguration						Related Links: Back To Find/List 👻 Go
🔜 Save 🗶 Delete	e 📄 Copy 埍 Add Nev	v					
<u> </u>							
- Status							
U Status: Ready							
– Pattern Definition	ı ———						
Route Pattern*	3101.						
Route Partition	< None >	•					
Description	FXO port 1 via MGCP on 2	801					
Numbering Plan	Not Selected	~					
Route Filter	< None >						
MLPP Precedence*	Default	•					
Gateway/Route List*	AALN/S0/SU3/1@CME-28	01.valcom.com 👻	(<u>Edit</u>)				
Route Option	Route this pattern						
	Block this pattern No	Error 🔻					
Call Classification*	OnNet	_	•	_			
Allow Device Ove	erride 🔲 Provide Outside D	ial Tone 📃 Allow Overlap Se	nding	Urgent Priority			
Require Forced A	uthorization Code						
Require Client Ma	atter Code						
– Calling Party Trar	nsformations ———						
🔲 Use Calling Party	's External Phone Number I	Mask					
Calling Party Transfo	orm Mask						
Prefix Digits (Outgoir	ng Calls)						
Calling Line ID Prese	entation* Default		•	•			
Calling Name Presen	tation* Default		•	•			
- Connected Party	Transformations —						
Connected Line ID P	resentation* Default			•			
Connected Name Pre	esentation* Default			-			
 Called Party Tran Discard Digits 	sformations			-			
Called Party Transfor	rm Mask						
Prefix Digits (Outgoir	ng Calls)						
– ISDN Network-Sp	ecific Facilities Informa	tion Element					
Network Service Prot	tocol Not Selected		•				
Carrier Identification	Code						
Not Selected	-	Service Parameter Name			Service Parameter	· Value	
		Te motevise ~					
- Save Delete	Copy Add New -						
(i) *- indicates rec	quired item.						

This completes the configuration on the Unified Communications Manager.


15. These instructions assume the router is already configured appropriately for the network and voice systems it serves. If MGCP is not already configured, the basic steps are as follows. Login via shell (telnet, SSH, console login, etc.) to your router where the FXO module is installed, then use the enable command to enter privileged EXEC mode.

User Access Verification

Username: <enter the username> Password: <enter the password> CME-2801> CME-2801> enable Password: <enter the enable password here> CME-2801#

Change to global configuration mode:

CME-2801# **configure terminal** CME-2801(config)#

16. Add MGCP as a protocol, and configure the Unified Communications Manager server as the call agent for MGCP.

CME-2801 (config) # mgcp CME-2801 (config) # mgcp call-agent 192.168.97.53 CME-2801 (config) # ccm-manager config server 192.168.97.53 CME-2801 (config) # ccm-manager config CME-2801 (config) # ccm-manager mgcp

17. Create a Dial Peer and associate the MGCP application with the voice port to be used. This example uses dial peer 4 and port 0/3/1. The dial peer number and the FXO port should be chosen based on your specific installation.

```
CME-2801 (config) # dial-peer voice 4 pots
CME-2801 (config-dial-peer) # description MGCP fxo port to Valcom Page Controller
CME-2801 (config-dial-peer) # service MGCPAPP
CME-2801 (config-dial-peer) # port 0/3/1
```

18. Exit from configuration mode, and save the configuration.

CME-2801 (config-dial-peer) # end CME-2801# CME-2801# copy running-config startup-config

This completes the configuration of the gateway router. If the Valcom Paging Controller has a Battery Feed switch for the Tip & Ring connection, be sure it is in the "On" position, and then connect the gateway FXO port to the Tip & Ring connection on the Valcom Paging Controller. A call placed to the phone number configured in Step 14 will connect directly to the Valcom controller. If using a single-zone controller, such as the V-2001A, the call will be connected directly to the page output. If using a multi-zone controller, such as a V-2924A, the page controller will provide a secondary dial tone. Enter the appropriate dial code to access the desired zone to which you want to page. If a reorder tone (fast busy) is heard on the first dial attempt, reverse the wires on the Tip & Ring connection.