

Avaya Solution & Interoperability Test Lab

Application Notes for Configuring the CenturyLink IQ® SIP Trunk Service with Avaya IP Office Release 9.1 and Avaya Session Border Controller for Enterprise 6.3 – Issue 1.0

Abstract

These Application Notes describe the steps to configure Session Initiation Protocol (SIP) Trunking for an enterprise solution using Avaya IP Office Release 9.1 and the Avaya Session Border Controller for Enterprise to interoperate with the CenturyLink IQ® SIP Trunking Service.

CenturyLink IQ® SIP Trunk Service provides PSTN access via a SIP trunk between the enterprise and the CenturyLink network as an alternative to legacy analog or digital trunks. This approach generally results in lower cost for the enterprise. CenturyLink is a member of the Avaya DevConnect Service Provider program.

Readers should pay attention to **Section 2**, in particular the scope of testing as outlined in **Section 2.1** as well as the observations noted in **Section 2.2**, to ensure that their own use cases are adequately covered by this scope and results.

Information in these Application Notes has been obtained through DevConnect compliance testing and additional technical discussions. Testing was conducted via the DevConnect Program at the Avaya Solution and Interoperability Test Lab.

1. Introduction

These Application Notes describe the steps to configure Session Initiation Protocol (SIP) Trunking for an enterprise solution using Avaya IP Office Release 9.1 and the Avaya Session Border Controller for Enterprise (Avaya SBCE) to interoperate with the CenturyLink IQ® SIP Trunk Service to establish the SIP trunk.

The CenturyLink IQ® SIP Trunk Service will enable delivery of origination and termination of local, long-distance and toll-free traffic across a single broadband connection. A SIP signaling interface will be enabled to the Customer Premises Equipment (CPE).

2. General Test Approach and Test Results

The general test approach was to connect a simulated enterprise site via the public Internet and exercise the features and functionality listed in **Section 2.1**. The simulated enterprise site was comprised of Avaya IP Office and various Avaya endpoints listed in **Section 4**.

The CenturyLink IQ® SIP Trunk Service passed compliance testing with any observations or limitations described in **Section 2.2**.

DevConnect Compliance Testing is conducted jointly by Avaya and DevConnect members. The jointly-defined test plan focuses on exercising APIs and/or standards-based interfaces pertinent to the interoperability of the tested products and their functionalities. DevConnect Compliance Testing is not intended to substitute full product performance or feature testing performed by DevConnect members, nor is it to be construed as an endorsement by Avaya of the suitability or completeness of a DevConnect member's solution.

2.1. Interoperability Compliance Testing

To verify SIP trunking interoperability, the following features and functionality were covered during the interoperability compliance test:

- Establishment and registration of the SIP trunk
- Sending/receiving SIP OPTIONS queries to/from the service provider
- Incoming PSTN calls (via the CenturyLink SIP trunk) to SIP and H.323 telephones at the enterprise
- Outgoing PSTN calls (via the CenturyLink SIP trunk) from SIP and H.323 telephones at the enterprise
- Inbound and outbound PSTN calls to/from Avaya Communicator for Windows
- Various call types including: local (10 digits), long distance (1 + 10 digits), outbound toll-free, international (011 + country code + number) and local directory assistance (411)
- Codecs G.711MU and G.729A
- Caller ID presentation and Caller ID restriction
- DTMF transmission using RFC 2833
- Response to incomplete call attempts and trunk errors
- Voicemail navigation using DTMF input for inbound and outbound calls

- Voicemail message waiting indicator (MWI)
- User features such as hold and resume, internal call forwarding, transfer, and conference
- Off-net call forwarding and twinning
- T.38 and G.711 fax
- Remote worker

Emergency calls (911) and inbound toll-free calls are supported but were not tested as part of the compliance test.

2.2. Test Results

Interoperability testing of the CenturyLink IQ® SIP Trunk Service was completed with successful results for all test cases with the exception of the observations/limitations described below.

- **CenturyLink does not support REFER for call forward:** The call scenario is an inbound call from the PSTN to Avaya IP Office which is then forwarded to another PSTN endpoint. In this scenario, if REFER is enabled (**Section 5.4.2**), CenturyLink returns a failure to the REFER message. The call is still successful because on receipt of the failure message, Avaya IP Office stays in the middle of the call. However, the Avaya IP Office trunk will not be released until the call is terminated.
- **Call forwarding of a privacy call fails:** The call scenario is the same as in the previous bullet item except the inbound call has calling party number block (aka privacy) enabled. CenturyLink sends a 403 Forbidden or a 606 Not Acceptable response on the forwarded call leg and the call is terminated. This occurs with REFER enabled or disabled. However, since the completion of this testing, CenturyLink has reported that this issue has been corrected.
- **Disable Error Correction Mode (ECM) for T.38 fax:** CenturyLink does not support ECM for T.38; however, CenturyLink sets the ECM bit in the facsimile control field describing its capabilities in the T.30 signaling. Thus for interoperability, ECM should be disabled on Avaya IP Office so the resulting call will negotiate to not use ECM (**Section 5.4.7**).
- **SIP Line should be taken out of service before making changes:** Certain changes to the Avaya IP Office SIP Line configuration will cause the Avaya IP Office to unregister and reregister the SIP Line in rapid succession. Depending on the arrival of the messaging at the far-end, the trunk may end-up unregistered. As a workaround, the Avaya IP Office SIP Line should be taken out of service prior to making changes on the SIP Line and then placed back in service once the changes are complete. This is unrelated to CenturyLink interoperability.
- **SIP endpoints may indicate that a transfer failed even when it is successful:** Occasionally on performing a transfer operation, Avaya IP Office SIP endpoints (Avaya 1100 Series Deskphone and Avaya Communicator for Windows) may indicate on the local call display that the transfer failed even though it was successful. The frequency of this behavior can be reduced by enabling **Emulate NOTIFY for REFER** on the IPO SIP Line (**Section 5.4.8**).

2.3. Support

For technical support on the CenturyLink IQ® SIP Trunk Service, please contact CenturyLink via the following:

- Web: <http://www.centurylink.com>
- Enterprise Business Support: 1-888-638-6771

3. Reference Configuration

Figure 1 illustrates the sample configuration used for the DevConnect compliance testing. The sample configuration shows an enterprise site connected to the CenturyLink IQ® SIP Trunk Service.

Located at the enterprise is the Avaya SBCE. It has a public side that connects to the CenturyLink IQ® SIP Trunk Service. The private side of the Avaya SBCE connects to the enterprise network. All SIP and RTP traffic entering or leaving the enterprise flows through the Avaya SBCE. In this way, the Avaya SBCE can protect the enterprise against any SIP-based attacks. The Avaya SBCE provides network address translation at both the IP and SIP layers.

The enterprise site contains an Avaya IP Office 500 V2 with various endpoints and a Windows 7 machine running both Avaya IP Office Manager to configure Avaya IP Office and Avaya VoiceMail Pro for voicemail.

Figure 1: Avaya Interoperability Test Lab Configuration

For security purposes, any public IP addresses or PSTN routable phone numbers used in the compliance test are not shown in these Application Notes. Instead, public IP addresses have been replaced with private addresses and all phone numbers have been replaced with numbers that cannot be routed over the PSTN.

For the purposes of the compliance test, users dialed a short code of 9 + N digits to send digits across the SIP trunk to CenturyLink. The short code of 9 is stripped off by Avaya IP Office and the remaining digits were sent unaltered to CenturyLink. CenturyLink accepts 11 digits in the Request-URI header for long distance and local calls. For inbound calls, CenturyLink sends 10 digits in the Request-URI.

4. Equipment and Software Validated

The following equipment and software were used for the sample configuration provided:

Avaya Telephony Components	
Equipment	Software
Avaya IP Office 500 v2	9.1 SP2 (9.1.2.0.91)
Avaya IP Office Manager	9.1 SP2 (9.1.2.0.91)
Avaya IP Office VoiceMail Pro	9.1 SP2 (9.1.2.0.61)
Avaya Session Border Controller for Enterprise running on a Portwell CAD-0208 server	6.3 SP2 (6.3.2-08-5478)
Avaya 1140E IP Deskphone (SIP)	4.4 SP2 (4.04.18)
Avaya 1616 IP Deskphone (H.323) running Avaya one-X® Deskphone Value Edition	1.3.6 (1.3.60A)
Avaya 9641G IP Deskphone (H.323) running Avaya one-X® Deskphone Edition	6.6.0 (6.6.0.29)
Avaya Communicator for Windows	2.0.3.30

CenturyLink Components	
Equipment	Software
BroadSoft BroadWorks	20.0_1.606
Oracle Net-Net 6300 Session Border Controller	SCZ7.1.2 MR-3 GA (Build 359)

Compliance Testing is applicable when the tested solution is deployed with a standalone IP Office 500 V2 and also when deployed with all configurations of IP Office Server Edition without T.38 Fax Service.

Avaya IP Office Server Edition requires an Expansion IP Office 500 V2 R9 to support analog or digital endpoints or trunks.

5. Configure Avaya IP Office

Avaya IP Office is configured through the Avaya IP Office Manager PC application. From the Avaya IP Office Manager PC, select **Start → All Programs → IP Office → Manager** to launch the application. A screen that includes the following may be displayed:

Select **Open Configuration from System**. If the above screen does not appear, the configuration may be alternatively opened by navigating to **File → Open Configuration** at the top of the Avaya IP Office Manager window. Select the proper Avaya IP Office system from the pop-up window and log in with the appropriate credentials.

The appearance of the IP Office Manager can be customized using the **View** menu. In the screens presented in this document, the **View** menu was configured to show the Navigation pane on the left side, omit the Group pane in the center, and show the Details pane on the right side. Since the Group pane has been omitted, its content is shown as submenus in the Navigation pane. These panes (Navigation and Details) will be referenced throughout the Avaya IP Office configuration. All licensing and feature configuration that is not directly related to the interface with the service provider (such as twinning and Avaya Communicator support) is assumed to already be in place.

In the sample configuration, **Atlantic City** was used as the system name. All navigation described in the following sections (e.g., **License → SIP Trunk Channels**) appears as submenus underneath the system name **Atlantic City** in the Navigation Pane.

5.1. Licensing and Physical Hardware

The configuration and features described in these Application Notes require Avaya IP Office to be licensed appropriately. If a desired feature is not enabled or there is insufficient capacity, contact an authorized Avaya sales representative.

To verify that there is a SIP Trunk Channels License with sufficient capacity; click **License** in the Navigation pane. Confirm a valid license with sufficient **Instances** (trunk channels) in the Details pane.

The screenshot shows the Avaya IP Office configuration interface. On the left is a navigation tree with 'License (78)' selected. The main window is titled 'License' and has a 'Remote Server' tab. It displays the following information:

- License Mode: License Normal
- Licensed Version: 9.1
- Serial Number (ADI): [Redacted]
- PLDS Host ID: [Redacted]
- PLDS File Status: Not Present / Invalid

Below this information is a table of license features:

Feature	License Key	Instances	Status
IP500 Voice Networking Channels	[Redacted]	4	Valid
VCM Channel Migration	[Redacted]	255	Valid
SIP Trunk Channels	[Redacted]	255	Valid
VPN IP Extensions	[Redacted]	255	Obsolete
IP500 Universal PRI (Additional cha...	[Redacted]	255	Valid
RAS LRQ Support (Rapid Response)	[Redacted]	255	Valid

Buttons for 'Add...' and 'Remove' are visible on the right side of the table.

To view the physical hardware comprising Avaya IP Office, expand the components under the **Control Unit** in the Navigation pane. In the sample configuration, the second component listed is a Combination Card. This module has 6 digital stations ports, two analog extension ports, 4 analog trunk ports and 10 VCM channels. The VCM is a Voice Compression Module supporting VoIP codecs. An Avaya IP Office hardware configuration with a VCM component is necessary to support SIP trunking.

To view the details of the component, select the component in the Navigation pane. The following screen shows the details of the **IP 500 V2**.

The screenshot displays the Avaya IP Office configuration interface. On the left is the 'IP Offices' navigation pane, and on the right is the configuration details for the selected 'IP 500 V2' unit.

Navigation Pane (IP Offices):

- BOOTP (2)
- Operator (3)
- Atlantic City
 - System (1)
 - Line (23)
 - Control Unit (3)
 - 1 IP 500 V2** (Selected)
 - 2 COMBO6210/ATM4
 - 3 DIGSTA8/ATM4
- Extension (25)
- User (27)
- Group (1)
- Short Code (64)
- Service (0)
- RAS (1)
- Incoming Call Route (68)

Configuration Details (IP 500 V2):

Unit	
Device Number	1
Unit Type	IP 500 V2
Version	9.1.200.91
Serial Number	[Redacted]
Unit IP Address	10.32.128.25
Interconnect Number	0
Module Number	Control Unit

5.2. System

Configure the necessary system settings.

5.2.1. System – LAN1 Tab

In the sample configuration, the Avaya IP Office LAN port was used to connect to the enterprise network. The LAN1 settings correspond to the LAN port on the Avaya IP Office 500 V2. To access the LAN1 settings, first navigate to **System** → <Name>, where <Name> is the system name assigned to the Avaya IP Office. In the case of the compliance test, the system name is **Atlantic City**. Next, navigate to the **LAN1** → **LAN Settings** tab in the Details Pane. Set the **IP Address** field to the IP address assigned to the Avaya IP Office LAN port. Set the **IP Mask** field to the mask used on the enterprise network. All other parameters should be set according to customer requirements.

The screenshot displays the Avaya IP Office configuration interface. On the left, a tree view under 'IP Offices' shows the hierarchy: BOOTP (2), Operator (3), Atlantic City, System (1), Atlantic City, Line (18), Control Unit (3), Extension (25), User (27), Group (1), Short Code (64), Service (0), RAS (1), Incoming Call Route (44), WAN Port (0), Directory (0), Time Profile (0), Firewall Profile (1), IP Route (4), and Account Code (0). The 'Atlantic City' system is selected. The main pane shows the configuration for 'Atlantic City' with tabs for SMDR, Twinning, VCM, Codecs, VoIP Security, and Contact Center. The 'LAN1' tab is active, showing 'LAN Settings' with fields for IP Address (10 . 32 . 128 . 25), IP Mask (255 . 255 . 255 . 0), Primary Trans. IP Address (0 . 0 . 0 . 0), RIP Mode (None), and a checkbox for 'Enable NAT'. The 'Number Of DHCP IP Addresses' is set to 200. The 'DHCP Mode' is set to 'Disabled' (radio buttons for Server, Client, Dialin, and Disabled). An 'Advanced' button is visible at the bottom right.

On the **VoIP** tab in the Details Pane configure the following parameters:

- Check the **SIP Trunks Enable** box to enable the configuration of SIP trunks.
- The **RTP Port Number Range** can be customized to a specific range of ports for the RTP media. This port range will be used to select a destination port for incoming RTP and a source port for outgoing RTP for calls using LAN1.

The screenshot displays the configuration interface for Atlantic City, specifically the VoIP tab. The interface is organized into several sections:

- System Navigation:** Includes tabs for Contact Center, System, LAN1, LAN2, DNS, Voicemail, Telephony, Directory Services, System Events, SMTP, SMDR, Twinning, VCM, Codecs, and VoIP Security.
- LAN Settings:** Contains sub-tabs for LAN Settings, VoIP, and Network Topology.
- H323 Gatekeeper Enable:** Features checkboxes for H323 Gatekeeper Enable, Auto-create Extn, Auto-create User, and H323 Remote Extn Enable. A Remote Call Signalling Port is set to 1720.
- SIP Registrar Enable:** Includes checkboxes for SIP Registrar Enable, Auto-create Extn/User, and SIP Remote Extn Enable. A Domain Name field is present.
- Layer 4 Protocol:** Lists protocols with their respective ports and remote ports:
 - UDP: UDP Port 5060, Remote UDP Port 5060
 - TCP: TCP Port 5060, Remote TCP Port 5060
 - TLS: TLS Port 5061, Remote TLS Port 5061
- Challenge Expiry Time (secs):** Set to 10.
- RTP Section:** Contains two sub-sections for Port Number Range:
 - Port Number Range:** Minimum 49152, Maximum 53246
 - Port Number Range (NAT):** Minimum 49152, Maximum 53246

Scroll down the page.

- In the **Keepalives** section, set the **Scope** to **RTP**. Set the periodic timeout to **30** and the **Initial Keepalives** parameter to **Enabled**. These settings will cause Avaya IP Office to send a RTP keepalive packet starting at the time of initial connection and every 30 seconds thereafter if no other RTP traffic is present. This facilitates the flow of media in cases where each end of the connection is waiting to see media from the other, as well as helping to keep firewall ports open for the duration of the call.
- In the **DiffServ Settings** section, Avaya IP Office can also be configured to mark the Differentiated Services Code Point (DSCP) in the IP Header with specific values to support Quality of Services policies for both signaling and media. The **DSCP** field is the value used for media and the **SIG DSCP** is the value used for signaling. The specific values used for the compliance test were the Avaya IP Office default values and are shown in the screenshot below. Quality of Service (QoS) is not specifically tested as part of the compliance test. For a customer installation, if the default values are not sufficient, appropriate values will be provided by the customer. These DSCP values defined for LAN1 are used within the enterprise and not sent to the service provider.
- All other parameters should be set according to customer requirements.

The screenshot displays the configuration interface for Atlantic City, specifically the LAN Settings, VoIP, and Network Topology sections. The Keepalives section is expanded, showing the Scope set to RTP, Periodic timeout set to 30, and Initial keepalives set to Enabled. The DiffServ Settings section shows DSCP (Hex) set to B8, Video DSCP (Hex) set to FC, DSCP Mask (Hex) set to 88, and SIG DSCP (Hex) set to 88. The DHCP Settings section shows Primary Site Specific Option Number (SSON) set to 176, Secondary Site Specific Option Number (SSON) set to 242, VLAN set to Not Present, and 1100 Voice VLAN Site Specific Option Number (SSON) set to 232.

On the **Network Topology** tab in the Details Pane, configure the following parameters:

- Select the **Firewall/NAT Type** from the pull-down menu that matches the network configuration. Since no firewall or network address translation (NAT) device was used between the Avaya IP Office and the Avaya SBCE, the parameter was set to **Open Internet**.
- Set **Binding Refresh Time (seconds)** to **300**. This value is used to determine the frequency at which Avaya IP Office will send SIP OPTIONS messages to the service provider.
- In the **Public Port** section, next to the transport protocol **UDP**, select the UDP port on which Avaya IP Office will listen.
- All other parameters should be set according to customer requirements.

The screenshot shows the configuration interface for Atlantic City. The 'Network Topology' tab is active, displaying the following settings:

- STUN Server Address:** 10.90.168.13
- STUN Port:** 3478
- Firewall/NAT Type:** Open Internet
- Binding Refresh Time (seconds):** 300
- Public IP Address:** 0 . 0 . 0 . 0
- Public Port:**
 - UDP: 5060
 - TCP: 0
 - TLS: 0
- Run STUN on startup

Buttons for 'Run STUN' and 'Cancel' are visible at the bottom right of the configuration area.

5.2.2. System - Telephony Tab

To access the System Telephony settings, navigate to the **Telephony** → **Telephony** tab in the Details Pane. Uncheck the **Inhibit Off-Switch Forward/Transfer** box to allow call forwarding and call transfer to the PSTN. If for security reasons incoming calls should not be allowed to transfer back to the PSTN then leave this setting checked.

The screenshot displays the 'Atlantic City' system configuration interface, specifically the 'Telephony' tab. The interface is divided into several sections:

- Analogue Extensions:** Includes dropdown menus for 'Default Outside Call Sequence' (Normal), 'Default Inside Call Sequence' (Ring Type 1), and 'Default Ring Back Sequence' (Ring Type 2). There is also a checkbox for 'Restrict Analogue Extension Ringer Voltage' which is unchecked.
- Dialing Parameters:** A list of numeric settings with up/down arrows: 'Dial Delay Time (secs)' (4), 'Dial Delay Count' (0), 'Default No Answer Time (secs)' (25), 'Hold Timeout (secs)' (0), 'Park Timeout (secs)' (300), 'Ring Delay (secs)' (5), 'Call Priority Promotion Time (secs)' (Disabled), 'Default Currency' (USD), 'Default Name Priority' (Favor Trunk), 'Media Connection Preservation' (Disabled), and 'Phone Failback' (Manual).
- Login Code Complexity:** Includes a checkbox for 'Enforcement' (unchecked) and a 'Minimum length' spinner set to 4. A 'Complexity' checkbox is also present and unchecked.
- Companding Law:** Two columns labeled 'Switch' and 'Line'. Under 'Switch', 'U-Law' is selected (radio button checked) and 'A-Law' is unselected. Under 'Line', 'U-Law Line' is selected (radio button checked) and 'A-Law Line' is unselected.
- Call Handling Options:** A list of checkboxes: 'DSS Status' (unchecked), 'Auto Hold' (checked), 'Dial By Name' (checked), 'Show Account Code' (checked), 'Inhibit Off-Switch Forward/Transfer' (unchecked), 'Restrict Network Interconnect' (unchecked), 'Include location specific information' (unchecked), 'Drop External Only Impromptu Conference' (unchecked), 'Visually Differentiate External Call' (unchecked), 'Unsupervised Analog Trunk Disconnect Handling' (unchecked), 'High Quality Conferencing' (checked), 'Digital/Analogue Auto Create User' (checked), and 'Directory Overrides Barring' (unchecked).

5.2.3. System - Twinning Tab

To view or change the System Twinning settings, navigate to the **Twinning** tab in the Details Pane as shown in the following screen. The **Send original calling party information for Mobile Twinning** box is not checked in the sample configuration, and the **Calling party information for Mobile Twinning** is left blank. Click the **OK** button at the bottom of the page (not shown).

5.3. IP Route

A default route is needed so IP Office can reach other network subnets other than the one where it resides. Since IP Office and the private side of the Avaya SBCE reside on the same subnet, the default route is not specifically used for SIP Trunking. Navigate to **IP Route → 0.0.0.0** in the left Navigation Pane if a default route already exists. Otherwise, to create the default route, right-click on **IP Route** and select **New**. Create/verify a default route with the following parameters:

- Set **IP Address** and **IP Mask** to **0.0.0.0**.
- Set **Gateway IP Address** to the IP address of the default router on the network where Avaya IP Office is connected.
- Set **Destination** to **LAN1** from the pull-down list.

Click the **OK** button at the bottom of the page (not shown).

5.4. SIP Line

A SIP line is needed to establish the SIP connection between Avaya IP Office and the CenturyLink IQ® SIP Trunk Service. The recommended method for configuring a SIP Line is to use the template associated with these Application Notes. The template is an .xml file that can be used by IP Office Manager to create a SIP Line. Follow the steps in **Section 5.4.1** to create the SIP Line from the template.

Some items relevant to a specific customer environment are not included in the template or may need to be updated after the SIP Line is created. Examples include the following:

- IP addresses
- SIP Credentials (if applicable)
- SIP URI entries
- Setting of the **Use Network Topology Info** field on the Transport tab

Therefore, it is important that the SIP Line configuration be reviewed and updated if necessary after the SIP Line is created via the template. The resulting SIP Line data can be verified against the manual configuration shown in **Sections 5.4.2 – 5.4.8**.

Also, the following SIP Line settings are not supported on Basic Edition:

- SIP Line – Originator number for forwarded and twinning calls
- Transport – Second Explicit DNS Server
- SIP Credentials – Registration Required
- SIP Advanced
- Engineering

To create a SIP Line manually, right-click **Line** in the Navigation Pane and select **New → SIP Line**; then, follow the steps outlined in **Sections 5.4.2 – 5.4.8**.

5.4.1. SIP Line From Template

1. Copy the template file to the computer where IP Office Manager is installed. Rename the template file to a name with the following format **AF_<user_supplied_text>_SIPTrunk.xml**. The file name is important in locating the proper template file in **Step 5**. The example used in these Application Notes is **AF_CenturyLink_SIPTrunk.xml**.
2. Verify that template options are enabled in IP Office Manager. In IP Office Manager, navigate to **File → Preferences**. In the IP Office Manager Preferences window that appears, select the Visual Preferences tab. Verify that the box is checked next to **Enable Template Options**. Click **OK**.

3. Import the template into IP Office Manager. From IP Office Manager, select **Tools → Import Templates in Manager**. This action will copy the template file into the IP Office template directory and make the template available in the IP Office Manager pull-down menus in **Step 5**. The default template location is **C:\Program Files\Avaya\IP Office\Manager\Templates**.

In the pop-up window (not shown) that appears, select the directory where the template file was copied in **Step 1**. After the import is complete, a final import status pop-up window (not shown) will appear stating success or failure. Click **OK** (not shown) to continue. If preferred, this step may be skipped if the template file is copied directly to the IP Office template directory.

Note –Windows 7 (and later) locks the Avaya IP Office 9.1 \Templates directory, and it cannot be viewed. To enable browsing of the \Templates directory, open Windows Explorer, navigate to **C:\Program Files\Avaya\IP Office\Manager** (or *C:\Program Files (x86)\Avaya\IP Office\Manager*), and then click on the **Compatibility files** option shown below. The \Templates directory and its contents can then be viewed.

- To create the SIP Trunk from the template, right-click on **Line** in the Navigation Pane, and select **New SIP Trunk From Template**.

- In the subsequent Template Type Selection pop-up window, use the **Service Provider** pull-down menu to select the XML template file created in **Step 1**. This menu will display the `<user_supplied_text>` portion of the file name of each template located in the directory. Select the entry that corresponds to the desired file name. In the case of this example, **CenturyLink** was selected, corresponding to a file name of **AF_CenturyLink_SIPTrunk.xml**. Click **Create new SIP Trunk** to finish creating the trunk.

- Once the SIP Line is created, verify the configuration of the SIP Line with the configuration shown in **Sections 5.4.2 – 5.4.8**.

5.4.2. SIP Line – SIP Line Tab

On the **SIP Line** tab in the Details Pane, configure or verify the parameters as shown below.

- Set **ITSP Domain Name** to the domain name provided by CenturyLink.
- Check the **In Service** box. This makes the trunk available to incoming and outgoing calls.
- Check the **Check OOS** box. Avaya IP Office will use the SIP OPTIONS method to periodically check the SIP Line. The time between SIP OPTIONS sent by Avaya IP Office will use the **Binding Refresh Time** for LAN1, as shown in **Section 5.2.1**.
- Set **Send Caller ID** to **Diversion Header**. With this setting and the related configuration in **Section 5.2.3**, Avaya IP Office will include the Diversion Header for calls that are directed via Mobile Twinning out the SIP Line to CenturyLink. It will also include the Diversion Header for calls that are call forwarded out the SIP Line.
- Leave the **Refresh Method** set to the default value of **Auto**. When **Auto** is selected, then Avaya IP Office will check if UPDATE appears in the Allow header from the far-end. If so, then UPDATE will be used for session refresh. Otherwise, INVITE will be used.
- Set **Timer (secs)** to the session timer expiration time. Avaya IP Office will send a session refresh at the halfway point of this interval. For the compliance test, the value of **600** seconds was used.
- CenturyLink supports REFER except for call forward. REFER may still be enabled on Avaya IP Office; however, for call forwarding, the call will succeed but the Avaya IP Office SIP trunk will not be released until the call is terminated (**Section 2.2**). To enable REFER, under **Redirect and Transfer**, set the **Incoming Supervised REFER** field and **Outgoing Supervised REFER** field to **Always**. To disable, set these fields to **Never**.
- Default values may be used for all other parameters.

Field	Value
Line Number	29
ITSP Domain Name	voip.centurylink.com
URI Type	SIP
Location	Cloud
Prefix	
National Prefix	0
International Prefix	00
Country Code	
Name Priority	System Default
Description	
In Service	<input checked="" type="checkbox"/>
Check OOS	<input checked="" type="checkbox"/>
Refresh Method	Auto
Timer (seconds)	600
Originator number	
Send Caller ID	Diversion Header
Incoming Supervised REFER	Always
Outgoing Supervised REFER	Always
Send 302 Moved Temporarily	<input type="checkbox"/>
Outgoing Blind REFER	<input type="checkbox"/>

5.4.3. SIP Line - Transport Tab

Select the **Transport** tab. Set or verify the parameters as shown below.

- Set **ITSP Proxy Address** to the IP address of the internal signaling interface of the Avaya SBCE.
- Set **Layer 4 Protocol** to **UDP**.
- Set **Use Network Topology Info** to the network port used by the SIP line to access the far-end and configured in **Section 5.2.1**.
- Set the **Send Port** to **5060**.
- Default values may be used for all other parameters.

The screenshot shows the configuration window for 'SIP Line - Line 29'. The 'Transport' tab is selected. The 'ITSP Proxy Address' is set to '10.32.128.20'. Under 'Network Configuration', 'Layer 4 Protocol' is set to 'UDP', 'Send Port' is '5060', 'Use Network Topology Info' is set to 'LAN1', and 'Listen Port' is '5060'. 'Explicit DNS Server(s)' are set to '0 . 0 . 0 . 0' and '0 . 0 . 0 . 0'. 'Calls Route via Registrar' is checked. 'Separate Registrar' is empty.

Field	Value
ITSP Proxy Address	10.32.128.20
Layer 4 Protocol	UDP
Send Port	5060
Use Network Topology Info	LAN1
Listen Port	5060
Explicit DNS Server(s)	0 . 0 . 0 . 0
Explicit DNS Server(s)	0 . 0 . 0 . 0
Calls Route via Registrar	<input checked="" type="checkbox"/>
Separate Registrar	

5.4.4. SIP Line – SIP Credentials

SIP Credentials are provided by CenturyLink for registration and authentication of the enterprise. To enter the SIP Credentials, select the **SIP Credentials** tab and click **Add**. In the **New SIP Credentials** area that appears, enter the information as shown below.

- Set the **User name** and **Contact** to the pilot number provided by CenturyLink.
- Set the **Authentication Name** to the user name provided by CenturyLink.
- Set the **Password** and **Confirm Password** to the password provided by CenturyLink.
- Set **Expiry (mins)** to **60**. This is the value recommended by CenturyLink.
- Check the **Registration required** box.

Click **OK**.

The screenshot shows a software window titled "SIP Line - Line 29*" with several tabs: "SIP Line", "Transport", "SIP URI", "VoIP", "T38 Fax", "SIP Credentials", "SIP Advanced", and "Engineering". The "SIP Credentials" tab is active. It contains a table with columns: "Index", "UserName", "Authentication Name", "Contact", "Expiry (mins)", and "Register". To the right of the table are buttons for "Add...", "Remove", and "Edit...". Below the table is a "New SIP Credentials" form with the following fields:

User name	3035551234
Authentication Name	255727-3035551234
Contact	3035551234
Password	••••••••
Confirm Password	••••••••
Expiry (mins)	60
Registration required	<input checked="" type="checkbox"/>

At the bottom right of the form are "OK" and "Cancel" buttons.

5.4.5. SIP Line - SIP URI Tab

A SIP URI entry must be created to match each incoming number that Avaya IP Office will accept on this line. Select the **SIP URI** tab, then click the **Add** button and the **New Channel** area will appear at the bottom of the pane. To edit an existing entry, click an entry in the list at the top, and click the **Edit** button. In the example screen below, a new entry is created. The entry was created with the parameters shown below:

- Set **Local URI** to **Use Internal Data**. The **Local URI** parameter controls which calls will be accepted by the system on this SIP URI and also defines the contents of the From header for outbound calls. The setting of **Use Internal Data** will enable the **User → SIP** tab for each Avaya IP Office user where the SIP information can be configured. The setting of **Use Internal Data** will allow inbound calls whose user portion of the incoming Request-URI matches a value configured on the system for a user (**User → SIP**), hunt group (**Hunt Group → SIP**) or voicemail (**System → Voicemail**). For outbound calls, the From header is populated with the **SIP Name** configured for the user (**Section 5.7**).
- Set **Contact**, and **Display Name** to **Use Internal Data**. This setting will populate each of these headers with the corresponding value from the **User → SIP** tab of the Avaya IP Office user involved in the call. See **Section 5.7**.
- Set **PAI** to **Use Credentials User Name**. CenturyLink requires the pilot number to appear as the user part of the URI in the PAI header. The pilot number is configured as the SIP Credentials User Name in **Section 5.4.4**.
- For the **Registration** field, select the credentials created in **Section 5.4.4** from the pull-down menu.
- Associate this line with an incoming line group by entering a line group number in the **Incoming Group** field. This line group number will be used in defining incoming call routes for this line in **Section 5.8.1**. Similarly, associate the line to an outgoing line group using the **Outgoing Group** field. The outgoing line group number is used in defining ARS entries for routing outbound traffic to this line in **Section 5.6**. For the compliance test, a new incoming and outgoing group **29** was defined that only contained this line (line 29).
- Set **Max Calls per Channel** to the number of simultaneous SIP calls that are allowed using this SIP URI pattern.

Click **OK**.

The screenshot shows the 'SIP Line - Line 29*' configuration window. The 'SIP URI' tab is selected. The main area contains a table with the following columns: Channel, Groups, Via, Local URI, Contact, Display Name, PAI, Credential, and Max Calls. To the right of the table are buttons for 'Add...', 'Remove', and 'Edit...'. Below the table is a 'New Channel' form with the following fields and values:

Via	10.32.128.25
Local URI	Use Internal Data
Contact	Use Internal Data
Display Name	Use Internal Data
PAI	Use Credentials User Name
Registration	1: 3035551234
Incoming Group	29
Outgoing Group	29
Max Calls per Channel	10

Buttons for 'OK' and 'Cancel' are located to the right of the 'New Channel' form.

Additional SIP URIs may be required to allow inbound calls to numbers not associated with a user, such as a short code. These URIs are created in the same manner as shown above with the exception that the incoming DID number is entered directly in the **Local URI**, **Contact**, **Display Name** and **PAI** fields.

5.4.6. SIP Line - VoIP Tab

Select the **VoIP** tab, to set the Voice over Internet Protocol parameters of the SIP line. Set or verify the parameters as shown below.

- For **Codec Selection**, select **Custom** from the pull-down menu to use a custom list of codecs. Next, move unwanted codecs from the **Selected** column to the **Unused** column if needed. Lastly, move the codecs up or down the list in the **Selected** column to achieve the desired order of preference. The example below shows the codecs used for the compliance test. This codec order was used to match the codec order used by CenturyLink as close as possible.
- Uncheck the **VoIP Silence Suppression** box.
- Check the **Re-invite Supported** box.
- Check the **Re-invite Supported** box.
- Set the **Fax Transport Support** to **T38 Fallback**. In general, CenturyLink supports T.38 fax but not necessarily on all media gateways in the network. Using the **T38 Fallback** setting will allow all fax calls to succeed, though some may use G.711 fax instead of T.38.
- Set the **DTMF Support** field to **RFC2833**. This directs Avaya IP Office to send DTMF tones using RTP events messages as defined in RFC2833.
- Default values may be used for all other parameters.

The screenshot displays the configuration interface for a SIP line, specifically the VoIP tab for Line 29. The interface includes several sections:

- Codec Selection:** A dropdown menu is set to "Custom". Below it, there are two columns: "Unused" (empty) and "Selected". The "Selected" column contains a list of codecs: G.729(a) 8K CS-ACELP, G.711 ULAW 64K, G.711 ALAW 64K, and G.723.1 6K3 MP-MLQ. Navigation buttons (right arrow, up arrow, left arrow, down arrow, and right arrow) are positioned between the columns.
- Fax Transport Support:** A dropdown menu is set to "T38 Fallback".
- DTMF Support:** A dropdown menu is set to "RFC2833".
- Media Security:** A dropdown menu is set to "Disabled".
- Checkboxes (Right Side):**
 - VoIP Silence Suppression
 - Re-invite Supported
 - Codec Lockdown
 - Allow Direct Media Path
 - Force direct media with phones
 - PRACK/100rel Supported
 - G.711 Fax ECAN

5.4.7. SIP Line – T38 Fax Tab

Select the **T38 Fax** tab. Set the parameters as shown below.

- Uncheck the **Use Default Values** box at the bottom of the page.
- Set the **T38 Fax Version** to **0**.
- Check the **Disable T30 ECM** box.

The screenshot shows the configuration window for 'SIP Line - Line 29' with the 'T38 Fax' tab selected. The window contains several configuration sections:

- T38 Fax Version:** A dropdown menu set to '0'.
- Transport:** A dropdown menu set to 'UDPTL'.
- Redundancy:** A section containing two spinners: 'Low Speed' and 'High Speed', both set to '0'.
- TCF Method:** A dropdown menu set to 'Trans TCF'.
- Max Bit Rate (bps):** A dropdown menu set to '14400'.
- EFlag Start Timer (msecs):** A spinner set to '2600'.
- EFlag Stop Timer (msecs):** A spinner set to '2300'.
- Tx Network Timeout (secs):** A spinner set to '150'.
- Checkboxes:** A list of checkboxes on the right side: 'Scan Line Fix-up' (checked), 'TFOP Enhancement' (checked), 'Disable T30 ECM' (checked), 'Disable EFlags For First DIS' (unchecked), and 'Disable T30 MR Compression' (unchecked).
- NSF Override:** A section containing two spinners: 'Country Code' and 'Vendor Code', both set to '0'.
- Use Default Values:** A checkbox at the bottom left, which is unchecked.

5.4.8. SIP Line – SIP Advanced

Select the **SIP Advanced** tab. Set the parameters as shown below.

- CenturyLink requires the CenturyLink SIP domain to appear in URI of the PAI header. Avaya IP Office sends the public IP address of the Avaya IP Office in the PAI header even if a SIP domain is configured on the SIP Line (**Section 5.4.2**). If the PAI header does not contain the domain, outbound privacy calls will fail and the calling party number for call forwarding to the PSTN and twinning will incorrectly show the pilot number instead of the original PSTN caller. Thus, the **Use Domain For PAI** box needs to be checked or the Avaya SBCE can be used to overwrite the CenturyLink SIP domain in the PAI header. The compliance test took the approach to leave the **Use Domain For PAI** box unchecked and used the Avaya SBCE to overwrite the CenturyLink SIP domain in the PAI header (**Section 6.12.2**).
- Check the **Emulate NOTIFY for REFER** box. With REFER enabled (**Section 5.4.2**), the Avaya 1100 Series Deskphones and Avaya Communicator for Windows expects to receive a NOTIFY message to indicate that the referred (i.e., transferred) call was successful. If the NOTIFY is not received from the far-end, then the call display will indicate that the transfer failed even if the transfer was successful. If the **Emulate NOTIFY for REFER** box is checked, then Avaya IP Office will send a NOTIFY message (on behalf of the far-end) to the Avaya 1100 Series Deskphones and Avaya Communicator for Windows.

Click the **OK** button at the bottom of the page (not shown).

The screenshot shows the 'SIP Line - Line 29' configuration window with the 'SIP Advanced' tab selected. The window is divided into several sections:

- Addressing:** Association Method is set to 'By Source IP address' and Call Routing Method is set to 'Request URI'. 'Suppress DNS SRV Lookups' is unchecked.
- Identity:** A list of checkboxes includes 'Use Phone Context', 'Add user=phone', 'Use * for International', 'Use PAI for Privacy', 'Use Domain for PAI', 'Swap From and PAI', 'Caller ID from From header', 'Send From In Clear', 'Cache Auth Credentials' (checked), and 'User-Agent and Server Headers'.
- Media:** Includes checkboxes for 'Allow Empty INVITE', 'Send Empty re-INVITE', and 'Allow To Tag Change'. 'P-Early-Media Support' is set to 'None'. 'Send SilenceSupp=Off' is unchecked. 'Force Early Direct Media' is unchecked. 'Media Connection Preservation' is set to 'Disabled'.
- Call Control:** Includes numeric input fields for 'Call Initiation Timeout (s)' (4) and 'Call Queuing Timeout (m)' (5). Dropdown menus include 'Service Busy Response' (486 - Busy Here), 'on No User Responding Send' (408-Request Timeout), and 'Action on CAC Location Limit' (Allow Voicemail). 'Suppress Q.850 Reason Header' is unchecked. 'Emulate NOTIFY for REFER' is checked. 'No REFER if using Diversion' is unchecked.

5.5. Short Codes

ARS is used to route outbound traffic to the SIP line. A short code is used to route outbound traffic to ARS. To create a short code, right-click on **Short Code** in the Navigation Pane and select **New**. On the **Short Code** tab in the Details Pane, configure the parameters as shown below.

- In the **Code** field, enter the dial string which will trigger this short code, followed by a semi-colon. In this case, **9N;**. This short code will be invoked when the user dials 9 followed by any number.
- Set **Feature** to **Dial**. This is the action that the short code will perform.
- Set **Telephone Number** to **N**. The value **N** represents the number dialed by the user after removing the **9** prefix. This value is passed to ARS.
- Set the **Line Group ID** to the ARS route to be used which is defined in **Section 5.6**.

Click the **OK** button (not shown).

The screenshot shows the Avaya IP Office configuration interface. On the left is the 'IP Offices' navigation pane with a tree view including items like BOOTP (2), Operator (3), Atlantic City, System (1), Line (22), Control Unit (3), Extension (25), User (27), Group (1), Short Code (64), Service (0), RAS (1), Incoming Call Route, and WAN Port (0). The 'Short Code (64)' item is selected. The main pane is titled '9N;; Dial' and contains the following configuration fields:

Field	Value
Code	9N;
Feature	Dial
Telephone Number	N
Line Group ID	58: CenturyLink
Locale	
Force Account Code	<input type="checkbox"/>
Force Authorization Code	<input type="checkbox"/>

Optionally, add or edit a short code that can be used to access the SIP Line anonymously. In the screen shown below, the short code *67N; is illustrated. This short code is similar to the 9N; short code except that the **Telephone Number** field begins with the letter **W**, which means “withhold the outgoing calling line identification”.

In the case of the SIP Line to CenturyLink documented in these Application Notes, when a user dials *67 plus the number, Avaya IP Office will include the calling number in the P-Asserted-ID (PAI) header and will include the Privacy: Id header.

The screenshot shows a configuration window titled '*67N;; Dial'. The window contains the following fields and controls:

- Code:** *67N;
- Feature:** Dial (dropdown menu)
- Telephone Number:** WN
- Line Group ID:** 58: CenturyLink (dropdown menu)
- Locale:** (dropdown menu)
- Force Account Code:**
- Force Authorization Code:**

5.6. ARS

ARS is used to route outbound traffic to the SIP line. To define a new ARS route, right-click **ARS** in the Navigation pane and select **New**. In the Details pane that appears, a collection of matching patterns (similar to short codes) can be entered to route calls as shown below.

For the compliance test, two entries were created. The first entry matches on **0** and the second entry matches on any other number **N**.

To create an entry, click the **Add** button and enter the following in the pop-up window (not shown).

- In the **Code** field, enter the pattern to match the number passed to ARS from the short code in **Section 5.5** followed by a semi-colon.
- Set **Feature** to **Dial**. This is the action that the entry will perform.
- For matching **Code 0**, set **Telephone Number** to **0"@domain"**, where *domain* is the SIP domain provided by CenturyLink and used to configure the trunk in **Section 5.4.2**. Adding the domain in this field was required to ensure that the correct domain appeared in the outbound Request-URI header when dialing 0. This was not required when matching on any other dialed number as shown next.
For matching **Code N**, set **Telephone Number** to **N**. This field is used to construct the Request-URI and To headers in the outgoing SIP INVITE message. The value **N** represents the complete number passed to ARS.
- Set the **Line Group Id** to the outgoing line group number defined on the **SIP URI** tab on the **SIP Line** in **Section 5.4.5**. This line group will be used when placing the outbound call.

Click the **OK** button (not shown).

5.7. User

Configure the SIP parameters for each user that will be placing and receiving calls via the SIP line defined in **Section 5.4**. To configure these settings, first navigate to **User** → *Name* in the Navigation Pane where *Name* is the name of the user to be modified. In the example below, the name of the user is **Extn243**. Select the **SIP** tab in the Details Pane. The values entered for the **SIP Name** and **Contact** fields are used as the user part of the SIP URI in the From and Contact headers for outgoing SIP trunk calls and allow matching of the SIP URI for incoming calls without having to enter this number as an explicit SIP URI for the SIP line (**Section 5.4.5**). The example below shows the settings for user **Extn243**. The **SIP Name** and **Contact** are set to one of the DID numbers assigned to the enterprise from CenturyLink. The **SIP Display Name (Alias)** parameter can optionally be configured with a descriptive name. If all calls involving this user and a SIP Line should be considered private, then the **Anonymous** box may be checked to withhold the user's information from the network.

Click the **OK** button (not shown).

The screenshot displays a web-based configuration interface for a user named 'Extn243: 243'. On the left is a navigation tree under 'IP Offices' with categories like BOOTP (2), Operator (3), Atlantic City, System (1), Line (22), Control Unit (3), Extension (25), User (27), Group (1), Short Code (64), Service (0), and RAS (1). The main area shows a tabbed interface with the 'SIP' tab selected. The 'SIP' tab contains the following fields and options:

User	Voicemail	DND	Short Codes	Source Numbers	Telephony	Forwarding	Dial In	Voice Recording	Button Programming
Menu Programming									
Mobility									
Group Membership									
Announcements									
SIP									
Personal Directory									
Web Self-Administration									

Fields in the SIP tab:

- SIP Name: 3035551235
- SIP Display Name (Alias): Extn243
- Contact: 3035551235
- Anonymous

5.8. Incoming Call Route

An incoming call route maps an inbound DID number on a specific line to an internal extension. This procedure should be repeated for each DID number provided by the service provider. To create an incoming call route, right-click **Incoming Call Routes** in the Navigation Pane and select **New**.

5.8.1. Incoming Call Route – Standard Tab

On the **Standard** tab of the Details Pane, enter the parameters as shown below.

- Set the **Bearer Capability** to **Any Voice**.
- Set the **Line Group Id** to the incoming line group of the SIP line defined in **Section 5.4.5**.
- Set the **Incoming Number** to the incoming number on which this route should match.
- Default values can be used for all other fields.

The screenshot shows the configuration window for an Incoming Call Route. The title bar displays '29 3035551235'. The left pane shows a tree view of 'IP Offices' with 'Incoming Call Route (1)' selected. The main pane has three tabs: 'Standard', 'Voice Recording', and 'Destinations'. The 'Standard' tab is active, showing the following fields:

Bearer Capability	Any Voice
Line Group ID	29
Incoming Number	3035551235
Incoming Sub Address	
Incoming CLI	
Locale	
Priority	1 - Low
Tag	
Hold Music Source	System Source
Ring Tone Override	None

5.8.2. Incoming Call Route – Destinations Tab

On the **Destinations** tab, select the destination extension from the pull-down menu of the **Destination** field. Click the **OK** button (not shown). In this example, incoming calls to 3035551235 on line 29 are routed to extension 243.

The screenshot shows the 'Destinations' tab of the configuration window. It displays a table with the following data:

TimeProfile	Destination	Fallback Extension
Default Value	243 Extn243	

Incoming Call Routes for other direct mappings of DID numbers to Avaya IP Office users listed in **Figure 1** are omitted here, but can be configured in the same fashion.

5.9. Save Configuration

Navigate to **File → Save Configuration** in the menu bar at the top of the screen to save the configuration performed in the preceding sections.

The following will appear, with either **Merge** or **Immediate** selected, based on the nature of the configuration changes made since the last save. Note that clicking **OK** may cause a service disruption. Click **OK** to proceed.

6. Configure Avaya Session Border Controller for Enterprise

This section describes the configuration of the Avaya SBCE. It is assumed that the initial installation of the Avaya SBCE has been completed including the assignment of a management IP address. The management interface **must** be provisioned on a different subnet than either the Avaya SBCE private or public network interfaces (e.g., A1 and B1). If the management interface has not been configured on a separate subnet, then contact your Avaya representative for guidance in correcting the configuration.

On all screens described in this section, it is to be assumed that parameters are left at their default values unless specified otherwise.

6.1. Access the Management Interface

Use a web browser to access the web interface by entering the URL **https://<ip-addr>**, where **<ip-addr>** is the management IP address assigned during installation. The Avaya SBCE login page will appear as shown below. Log in with appropriate credentials.

AVAYA

**Session Border Controller
for Enterprise**

Log In

Username:

Password:

This system is restricted solely to authorized users for legitimate business purposes only. The actual or attempted unauthorized access, use or modifications of this system is strictly prohibited. Unauthorized users are subject to company disciplinary procedures and or criminal and civil penalties under state, federal or other applicable domestic and foreign laws.

The use of this system may be monitored and recorded for administrative and security reasons. Anyone accessing this system expressly consents to such monitoring and recording, and is advised that if it reveals possible evidence of criminal activity, the evidence of such activity may be provided to law enforcement officials.

All users must comply with all corporate instructions regarding the protection of information assets.

© 2011 - 2013 Avaya Inc. All rights reserved.

After logging in, the Dashboard screen will appear as shown below. All configuration screens of the Avaya SBCE are accessed by navigating the menu tree in the left pane.

Session Border Controller for Enterprise AVAYA

Dashboard

- Administration
- Backup/Restore
- System Management
 - Global Parameters
 - Global Profiles
 - PPM Services
 - Domain Policies
 - TLS Management
 - Device Specific Settings

Dashboard

Information	
System Time	08:28:09 AM EDT Refresh
Version	6.3.2-06-5478
Build Date	Thu Apr 2 06:51:39 EDT 2015
License State	OK
Aggregate Licensing Overages	0
Peak Licensing Overage Count	0

Installed Devices
EMS
vnj-sbce2

Alarms (past 24 hours)
None found.

Incidents (past 24 hours)
None found.

[Add](#)

Notes
No notes found.

6.2. Verify Network Configuration and Enable Interfaces

To view the network information provided during installation, navigate to **System Management**. In the right pane, click **View** highlighted below.

Session Border Controller for Enterprise AVAYA

Dashboard
Administration
Backup/Restore
System Management
 ▶ Global Parameters
 ▶ Global Profiles
 ▶ PPM Services
 ▶ Domain Policies

System Management

Devices Updates SSL VPN Licensing

Device Name	Management IP	Version	Status						
vnj-sbce2	10.32.101.20	6.3.2-08-5478	Commissioned	Reboot	Shutdown	Restart Application	View	Edit	Uninstall

A System Information page will appear showing the information provided during installation. The name of the device (**vnj-sbce2**) appears in the **Appliance Name** field. This name will be referenced in other configuration screens. Interfaces **A1** and **B1** represent the private and public interfaces of the Avaya SBCE respectively. Each interface has multiple IP addresses assigned to it. The IP addresses used for SIP Trunking and thus applicable to this Application Note are highlighted below. Each of these interfaces must be enabled after installation.

System Information: vnj-sbce2 X

General Configuration

Appliance Name vnj-sbce2
 Box Type SIP
 Deployment Mode Proxy

Device Configuration

HA Mode No
 Two Bypass Mode No

License Allocation

Standard Sessions 0
 Requested: 0
 Advanced Sessions 0
 Requested: 0
 Scopia Video Sessions 0
 Requested: 0
 Encryption

Network Configuration

IP	Public IP	Netmask	Gateway	Interface
192.168.96.233	192.168.96.233	255.255.255.224	192.168.96.254	B1
10.32.128.20	10.32.128.20	255.255.255.0	10.32.128.254	A1
192.168.96.234	192.168.96.233	255.255.255.224	192.168.96.254	B1
10.32.128.21	10.32.128.21	255.255.255.0	10.32.128.254	A1

DNS Configuration

Primary DNS 10.32.128.200
 Secondary DNS
 DNS Location DMZ
 DNS Client IP 10.32.128.20

Management IP(s)

IP 10.32.101.20

To enable the interfaces, first navigate to **Device Specific Settings** → **Network Management** in the left pane and select the device being managed in the center pane. In the right pane, click on the **Interfaces** tab. Verify the **Status** is **Enabled** for both the **A1** and **B1** interfaces. If not, click the status of the interface to toggle the status state.

The screenshot displays the 'Session Border Controller for Enterprise' web interface. The left sidebar contains a navigation menu with 'Network Management' selected. The main content area is titled 'Network Management: vnj-sbce2' and features two tabs: 'Interfaces' (active) and 'Networks'. Below the tabs is a table with the following data:

Interface Name	VLAN Tag	Status
A1		Enabled
A2		Disabled
B1		Enabled

An 'Add VLAN' button is located in the top right corner of the interface table area.

6.3. Signaling Interface

A signaling interface defines an IP address, protocols and listen ports that the Avaya SBCE can use for signaling. Create a signaling interface for both the internal and external sides of the Avaya SBCE.

To create a new interface, navigate to **Device Specific Settings** → **Signaling Interface** in the left pane. In the center pane, select the Avaya SBCE device (**vnj-sbce2**) to be managed. In the right pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new interface, followed by series of pop-up windows in which the interface parameters can be configured. Once complete, the settings are shown in the far right pane.

For the compliance test, signaling interface **Int_Sig_Intf** was created for the Avaya SBCE internal interface and signaling interface **Ext_Sig_Intf** was created for the Avaya SBCE external interface. Each is highlighted below. When configuring the interfaces, configure the parameters as follows:

- Set **Name** to a descriptive name.
- For the internal interface, set the **Signaling IP** to the IP address associated with the private interface (A1) defined in **Section 6.2**. For the external interface, set the **Signaling IP** to the IP address associated with the public interface (B1) defined in **Section 6.2**.
- In the **UDP Port**, **TCP Port** and **TLS Port** fields, enter the port the Avaya SBCE will listen on for each transport protocol. For the internal interface, the Avaya SBCE was configured to listen for UDP on port **5060**. For the external interface, the Avaya SBCE was configured to listen for UDP or TCP on port **5060**. Since CenturyLink uses UDP on port 5060, it would have been sufficient to simply configure the Avaya SBCE for UDP.

The screenshot shows the Avaya Session Border Controller for Enterprise web interface. The left navigation pane is expanded to 'Device Specific Settings' > 'Signaling Interface'. The main content area shows the configuration for device 'vnj-sbce2'. A table lists the existing signaling interfaces:

Name	Signaling IP Network	TCP Port	UDP Port	TLS Port	TLS Profile		
Int_Sig_Intf	10.32.128.20 Network_A1 (A1, VLAN 0)	---	5060	---	None	Edit	Delete
Ext_Sig_Intf	192.168.96.233 Network_B1-2 (B1, VLAN 0)	5060	5060	---	None	Edit	Delete
Int_Sig_Intf_RW	10.32.128.21 Network_A1 (A1, VLAN 0)	5060	---	---	None	Edit	Delete
Ext_Sig_Intf_RW	192.168.96.234 Network_B1-2 (B1, VLAN 0)	---	---	5061	AvayaSBCServer	Edit	Delete

6.4. Media Interface

A media interface defines an IP address and port range for transmitting media. Create a media interface for both the internal and external sides of the Avaya SBCE.

To create a new interface, navigate to **Device Specific Settings** → **Media Interface** in the left pane. In the center pane, select the Avaya SBCE device (**vnj-sbce2**) to be managed. In the right pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new interface, followed by series of pop-up windows in which the interface parameters can be configured. Once complete, the settings are shown in the far right pane.

For the compliance test, media interface **Int_Media_Intf** was created for the Avaya SBCE internal interface and media interface **Ext_Media_Intf** was created for the Avaya SBCE external interface. Each is highlighted below. When configuring the interfaces, configure the parameters as follows:

- Set **Name** to a descriptive name.
- For the internal interface, set the **Media IP** to the IP address associated with the private interface (A1) defined in **Section 6.2**. For the external interface, set the **Media IP** to the IP address associated with the public interface (B1) defined in **Section 6.2**.
- Set **Port Range** to a range of ports acceptable to both the Avaya SBCE and the far-end. For the compliance test, the default port range was used for both interfaces.

The screenshot shows the Avaya Session Border Controller for Enterprise web interface. The main heading is "Session Border Controller for Enterprise" with the AVAYA logo in the top right. The left navigation pane includes "Device Specific Settings" > "Media Interface". The main content area is titled "Media Interface: vnj-sbce2" and contains a table of configured media interfaces. A red box highlights the "Int_Media_Intf" and "Ext_Media_Intf" rows in the table. An orange warning banner at the top of the table area states: "Modifying or deleting an existing media interface will require an application restart before taking effect. Application restarts can be issued from System Management." An "Add" button is located to the right of the warning banner.

Name	Media IP Network	Port Range	Edit	Delete
Int_Media_Intf	10.32.128.20 Network_A1 (A1, VLAN 0)	35000 - 40000	Edit	Delete
Ext_Media_Intf	192.168.96.233 Network_B1-2 (B1, VLAN 0)	35000 - 40000	Edit	Delete
Int_Media_Intf_RW	10.32.128.21 Network_A1 (A1, VLAN 0)	35000 - 40000	Edit	Delete
Ext_Media_Intf_RW	192.168.96.234 Network_B1-2 (B1, VLAN 0)	35000 - 40000	Edit	Delete

6.5. Server Interworking

A server interworking profile defines a set of parameters that aid in interworking between the Avaya SBCE and a connected server. Create a server interworking profile for Avaya IP Office and the service provider SIP server. These profiles will be applied to the appropriate server in **Section 6.6.1** and **6.6.2**.

To create a new profile, navigate to **Global Profiles → Server Interworking** in the left pane. In the center pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new profile, followed by series of pop-up windows in which the profile parameters can be configured. Once complete, the settings are shown in the far right pane. Alternatively, a new profile may be created by selecting an existing profile in the center pane and clicking the **Clone** button in the right pane. This will create a copy of the selected profile which can then be edited as needed. To view the settings of an existing profile, select the profile from the center pane. The settings will appear in the right pane.

The screenshot displays the Avaya Session Border Controller for Enterprise web interface. The left navigation pane shows the menu structure, with 'Server Interworking' highlighted under 'Global Profiles'. The main content area is titled 'Interworking Profiles: IPOffice-T38-AvayaRU'. It features a list of profiles on the left, including 'IPOffice-T38', and a configuration panel on the right. The configuration panel has tabs for 'General', 'Timers', 'URI Manipulation', 'Header Manipulation', and 'Advanced'. The 'General' tab is active, showing a table of parameters and their values.

General	
Hold Support	NONE
180 Handling	None
181 Handling	None
182 Handling	None
183 Handling	None
Refer Handling	No
URI Group	None
Send Hold	No
3xx Handling	No
Diversion Header Support	No
Delayed SDP Handling	No
Re-Invite Handling	No

6.5.1. Server Interworking – Avaya IP Office

The recommended method of creating a server interworking profile for Avaya IP Office is to first clone the predefined profile **avaya-ru** and then make any changes necessary to support a specific service provider. For the compliance test, server interworking profile **IPOffice-T38-AvayaRU** was created for Avaya IP Office using this approach and the **T.38 Support** parameter was set to **Yes**. The **General** tab parameters are shown below.

General	
Hold Support	NONE
180 Handling	None
181 Handling	None
182 Handling	None
183 Handling	None
Refer Handling	No
URI Group	None
Send Hold	No
3xx Handling	No
Diversion Header Support	No
Delayed SDP Handling	No
Re-Invite Handling	No
T.38 Support	Yes
URI Scheme	SIP
Via Header Format	RFC3261

Scroll down to see the rest of the **General** tab.

Privacy	
Privacy Enabled	No
User Name	
P-Asserted-Identity	No
P-Preferred-Identity	No
Privacy Header	

DTMF	
DTMF Support	None

The **Timers**, **URI Manipulation**, **Header Manipulation** tabs have no entries.

The **Advanced** tab parameters are shown below.

General	Timers	URI Manipulation	Header Manipulation	Advanced
Record Routes				Both Sides
Topology Hiding: Change Call-ID				No
Call-Info NAT				No
Change Max Forwards				Yes
Include End Point IP for Context Lookup				Yes
OCS Extensions				No
AVAYA Extensions				Yes
NORTEL Extensions				No
Diversion Manipulation				No
Metaswitch Extensions				No
Reset on Talk Spurt				No
Reset SRTP Context on Session Refresh				No
Has Remote SBC				Yes
Route Response on Via Port				No
Cisco Extensions				No
Lync Extensions				No

6.5.2. Server Interworking – CenturyLink

For the compliance test, server interworking profile **SP-Clink** was created for the CenturyLink SIP server. When creating the profile, the default values were used for all parameters with the exception that the **T.38 Support** parameter was set to **Yes**.

General	
Hold Support	NONE
180 Handling	None
181 Handling	None
182 Handling	None
183 Handling	None
Refer Handling	No
URI Group	None
Send Hold	No
3xx Handling	No
Diversion Header Support	No
Delayed SDP Handling	No
Re-Invite Handling	No
T.38 Support	Yes
URI Scheme	SIP
Via Header Format	RFC3261

Scroll down to see the rest of the **General** tab.

Privacy	
Privacy Enabled	No
User Name	
P-Asserted-Identity	No
P-Preferred-Identity	No
Privacy Header	

DTMF	
DTMF Support	None

The **Timers**, **URI Manipulation**, **Header Manipulation** tabs have no entries.

The **Advanced** tab parameters are shown below.

General	Timers	URI Manipulation	Header Manipulation	Advanced
Record Routes				---
Topology Hiding: Change Call-ID				Yes
Call-Info NAT				No
Change Max Forwards				Yes
Include End Point IP for Context Lookup				No
OCS Extensions				No
AVAYA Extensions				No
NORTEL Extensions				No
Diversion Manipulation				No
Metaswitch Extensions				No
Reset on Talk Spurt				No
Reset SRTP Context on Session Refresh				No
Has Remote SBC				Yes
Route Response on Via Port				No
Cisco Extensions				No
Lync Extensions				No

6.6. Server Configuration

A server configuration profile defines the attributes of the physical server. Create a server configuration profile for Avaya IP Office and the service provider SIP server.

To create a new profile, navigate to **Global Profiles → Server Configuration** in the left pane. In the center pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new profile, followed by series of pop-up windows in which the profile parameters can be configured. Once complete, the profile name will appear under **Server Profiles** in the center pane and the settings will be shown in the far right pane. If a profile already exists, then the settings of the existing profile can be viewed by selecting the profile in the center pane. The settings will appear in the right pane.

6.6.1. Server Configuration – Avaya IP Office

For the compliance test, server configuration profile **IPO-ACity** was created for Avaya IP Office. When creating the profile, configure the **General** tab parameters as follows:

- Set **Server Type** to **Call Server**.
- Enter a valid combination of **IP Address / FQDN**, **Port** and **Transport** that Avaya IP Office will use to listen for SIP requests. The standard SIP UDP/TCP port is 5060. Additional combinations can be entered by clicking the **Add** button (not shown).

IP Address / FQDN	Port	Transport
10.32.128.25	5060	UDP
10.32.128.25	5060	TCP

The **Authentication** and **Heartbeat** tabs have no entries.

On the **Advanced** tab, set the **Interworking Profile** field to the interworking profile for Avaya IP Office defined in **Section 6.5.1**.

Enable DoS Protection	<input type="checkbox"/>
Enable Grooming	<input type="checkbox"/>
Interworking Profile	IPOffice-T38-AvayaRU
Signaling Manipulation Script	None
Connection Type	SUBID

6.6.2. Server Configuration – CenturyLink

For the compliance test, server configuration profile **CenturyLink** was created for CenturyLink. When creating the profile, configure the **General** tab parameters as follows:

- Set **Server Type** to **Trunk Server**.
- Enter a valid combination of **IP Address / FQDN**, **Port** and **Transport** that the CenturyLink SIP proxy will use to listen for SIP requests. CenturyLink uses a non-standard port (5100) for SIP over UDP. Additional combinations can be entered by clicking the **Add** button (not shown).

The screenshot shows the 'General' tab of a configuration interface. The 'Server Type' is set to 'Trunk Server'. Below this, there is a table with three columns: 'IP Address / FQDN', 'Port', and 'Transport'. The values are '192.168.64.81', '5100', and 'UDP' respectively. An 'Edit' button is located below the table.

IP Address / FQDN	Port	Transport
192.168.64.81	5100	UDP

On the **Advanced** tab, set the **Interworking Profile** field to the interworking profile for CenturyLink defined in **Section 6.5.2**.

The screenshot shows the 'Advanced' tab of the configuration interface. It contains several settings:

- Enable DoS Protection:
- Enable Grooming:
- Interworking Profile: SP-Clink
- Signaling Manipulation Script: None
- Connection Type: SUBID

An 'Edit' button is located at the bottom of the configuration area.

6.7. Application Rules

An application rule defines the allowable SIP applications and associated parameters. An application rule is one component of the larger endpoint policy group defined in **Section 6.10**.

For the compliance test, the application rules profile named **low-AudioSessions** was cloned from the **default-trunk** profile in which the settings for both **Maximum Concurrent Sessions** and **Maximum Sessions Per Endpoint** were adjusted down to **500** (from 2000) for **Audio**. This change was to accommodate the maximum capacity on the Avaya SBCE running on the Portwell CAD-0208 server. The **low-AudioSessions** application rules profile was used for both Avaya IP Office and the CenturyLink SIP server.

To view the rule, navigate to **Domain Policies** → **Application Rules** in the left pane. In the center pane, select the rule (e.g., **low-AudioSessions**) to be viewed.

The screenshot displays the Avaya Session Border Controller for Enterprise web interface. The left navigation pane shows the hierarchy: Dashboard, Administration, Backup/Restore, System Management, Global Parameters, Global Profiles, PPM Services, and Domain Policies. Under Domain Policies, 'Application Rules' is selected. The main content area shows the configuration for the 'low-AudioSessions' rule. It includes an 'Add' button, a 'Filter By Device' dropdown, and 'Rename', 'Clone', and 'Delete' buttons. A table lists the application types and their parameters:

Application Type	In	Out	Maximum Concurrent Sessions	Maximum Sessions Per Endpoint
Audio	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	500	500
Video	<input type="checkbox"/>	<input type="checkbox"/>		
IM	<input type="checkbox"/>	<input type="checkbox"/>		

Below the table is a 'Miscellaneous' section with the following settings:

Miscellaneous	
CDR Support	None
RTCP Keep-Alive	No

An 'Edit' button is located at the bottom of the configuration area.

6.8. Media Rules

A media rule defines the processing to be applied to the selected media. A media rule is one component of the larger endpoint policy group defined in **Section 6.10**. For the compliance test, the predefined **default-low-med** media rule (shown below) was used for both Avaya IP Office and the CenturyLink SIP server.

To view an existing rule, navigate to **Domain Policies** → **Media Rules** in the left pane. In the center pane, select the rule (e.g., **default-low-med**) to be viewed.

Each of the tabs of the **default-low-med** media rule is shown below.

The **Media NAT** tab has no entries.

The **Media Encryption** tab indicates that no encryption was used.

On the **Media Silencing** tab, **Media Silencing** is disabled.

The screenshot shows a configuration interface with six tabs: Media NAT, Media Encryption, Media Silencing (highlighted in red), Media QoS, Media BFCP, and Media FECC. Below the tabs is a form for Media Silencing. It contains a label 'Media Silencing' followed by a disabled checkbox (checkbox with a grey background). Below the checkbox is an 'Edit' button.

The **Media QoS** settings used for the compliance test are shown below. Quality of Service (QoS) is not specifically tested as part of the compliance test. For a customer installation, the **Media QoS** settings should be set to values provided by CenturyLink. CenturyLink uses a DSCP value of 40 (decimal) (i.e., CS5 or 101000) for media.

The screenshot shows a configuration interface with six tabs: Media NAT, Media Encryption, Media Silencing, Media QoS (highlighted in red), Media BFCP, and Media FECC. Below the tabs is a form for Media QoS. It is divided into four sections: 1. 'Media QoS Reporting' with 'RTCP Enabled' and a disabled checkbox. 2. 'Media QoS Marking' with 'Enabled' and a checked checkbox, and 'QoS Type' set to 'DSCP'. 3. 'Audio QoS' with 'Audio DSCP' set to 'EF'. 4. 'Video QoS' with 'Video DSCP' set to 'EF'. At the bottom is an 'Edit' button.

On the **Media BFCP** tab, BFCP is disabled.

The screenshot shows a configuration interface with six tabs: Media NAT, Media Encryption, Media Silencing, Media QoS, Media BFCP (highlighted in red), and Media FECC. Below the tabs is a form for Binary Floor Control Protocol. It contains a label 'Binary Floor Control Protocol' followed by 'BFCP Enabled' and a disabled checkbox. Below the checkbox is an 'Edit' button.

On the **Media FECC** tab, FECC is disabled.

6.9. Signaling Rules

A signaling rule defines the processing to be applied to the selected signaling traffic. A signaling rule is one component of the larger endpoint policy group defined in **Section 6.10**. For the compliance test, the predefined **default** signaling rule (shown below) was used for both Avaya IP Office and the CenturyLink SIP server.

To view an existing rule, navigate to **Domain Policies** → **Signaling Rules** in the left pane. In the center pane, select the rule (e.g., **default**) to be viewed.

The screenshot displays the Avaya Session Border Controller for Enterprise web interface. The left navigation pane shows the menu structure, with 'Signaling Rules' selected under 'Domain Policies'. The main content area is titled 'Signaling Rules: default' and includes an 'Add' button and a 'Filter By Device' dropdown. A warning message states: 'It is not recommended to edit the defaults. Try cloning or adding a new rule instead.' Below this, there are tabs for 'General', 'Requests', 'Responses', 'Request Headers', 'Response Headers', 'Signaling QoS', and 'UCID'. The 'General' tab is active, showing settings for 'Inbound' and 'Outbound' traffic. The 'Content-Type Policy' section is also visible, with 'Enable Content-Type Checks' checked and 'Action' set to 'Allow'.

Inbound	
Requests	Allow
Non-2XX Final Responses	Allow
Optional Request Headers	Allow
Optional Response Headers	Allow

Outbound	
Requests	Allow
Non-2XX Final Responses	Allow
Optional Request Headers	Allow
Optional Response Headers	Allow

Content-Type Policy	
Enable Content-Type Checks	<input checked="" type="checkbox"/>
Action	Allow
Multipart Action	Allow
Exception List	Exception List

The **General** tab settings are shown below.

General	Requests	Responses	Request Headers	Response Headers	Signaling QoS	UCID
Inbound						
Requests						Allow
Non-2XX Final Responses						Allow
Optional Request Headers						Allow
Optional Response Headers						Allow
Outbound						
Requests						Allow
Non-2XX Final Responses						Allow
Optional Request Headers						Allow
Optional Response Headers						Allow
Content-Type Policy						
Enable Content-Type Checks						<input checked="" type="checkbox"/>
Action	Allow			Multipart Action	Allow	
Exception List						Exception List
<input type="button" value="Edit"/>						

The **Requests**, **Responses**, **Request Headers**, **Response Headers** and **UCID** tabs have no entries.

The **Signaling QoS** settings used for the compliance test are shown below. Quality of Service (QoS) is not specifically tested as part of the compliance test. For a customer installation, the **Signaling QoS** settings should be set to values provided by CenturyLink. CenturyLink uses a DSCP value of 24 (decimal) (i.e., CS3 or 011000) for signaling.

General	Requests	Responses	Request Headers	Response Headers	Signaling QoS	UCID
Signaling QoS <input checked="" type="checkbox"/>						
QoS Type		DSCP				
DSCP		AF41				
<input type="button" value="Edit"/>						

6.10. Endpoint Policy Groups

An endpoint policy group is a set of policies that will be applied to traffic between the Avaya SBCE and an endpoint (i.e., a connected server). Thus, an endpoint policy group must be created for Avaya IP Office and the service provider SIP server. The endpoint policy group is applied to the traffic as part of the endpoint flow defined in **Section 6.13**.

To create a new group, navigate to **Domain Policies → End Point Policy Groups** in the left pane. In the center pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new group, followed by series of pop-up windows in which the group parameters can be configured. Once complete, the settings are shown in the far right pane. To view the settings of an existing group, select the group from the center pane. The settings will appear in the right pane.

6.10.1. Endpoint Policy Group – Avaya IP Office

For the compliance test, endpoint policy group **IPO-EP-Policy** was created for Avaya IP Office. Default values were used for each of the rules which comprise the group with the exception of **Application**. For **Application**, enter the application rule referenced in **Section 6.7**. The details of the default settings for **Media** and **Signaling** are showed in **Section 6.8** and **Section 6.9** respectively.

Order	Application	Border	Media	Security	Signaling
1	low-AudioSessions	default	default-low-med	default-low	default

6.10.2. Endpoint Policy Group – CenturyLink

For the compliance test, endpoint policy group **SP-EP-Policy** was created for the CenturyLink SIP server. Default values were used for each of the rules which comprise the group with the exception of **Application**. For **Application**, enter the application rule referenced in **Section 6.7**. The details of the default settings for **Media** and **Signaling** are shown in **Section 6.8** and **Section 6.9** respectively. Thus, the endpoint policy groups **SP-EP-Policy** and **IPO-EP-Policy** (**Section 6.10.1**) are the same.

Policy Group							Summary
Order	Application	Border	Media	Security	Signaling		
1	low-AudioSessions	default	default-low-med	default-low	default	Edit	

6.11. Routing

A routing profile defines where traffic will be directed based on the contents of the URI. A routing profile is applied only after the traffic has matched an endpoint server flow defined in **Section 6.13**. Create a routing profile for Avaya IP Office and the service provider SIP server.

To create a new profile, navigate to **Global Profiles → Routing** in the left pane. In the center pane, select **Add**. A pop-up window (not shown) will appear requesting the name of the new profile, followed by series of pop-up windows in which the profile parameters can be configured. Once complete, the settings are shown in the far right pane. To view the settings of an existing profile, select the profile from the center pane. The settings will appear in the right pane.

The screenshot shows the Avaya Session Border Controller for Enterprise web interface. The left navigation pane includes: Dashboard, Administration, Backup/Restore, System Management, Global Parameters, Global Profiles (selected), Domain DoS, Fingerprint, Server Interworking, Phone Interworking, Media Forking, and Routing (highlighted). The main content area is titled "Routing Profiles: default" and contains an "Add" button, a "Clone" button, and a warning message: "It is not recommended to edit the defaults. Try cloning or adding a new profile instead." Below this is a "Routing Profile" configuration window with an "Update Priority" button and an "Add" button. The configuration window displays a table with the following data:

Priority	URI Group	Time of Day	Load Balancing	Next Hop Address	Transport	
1	*	default	DNS/SRV	Auto-Detect	Auto-Detect	Edit Delete

6.11.1. Routing – Avaya IP Office

For the compliance test, routing profile **To-IPO-ACity** was created for Avaya IP Office. When creating the profile, configure the parameters as follows:

- Set the **URI Group** to the wild card * to match on any URI.
- Set **Load Balancing** to **Priority** from the pull-down menu.
- Enable **Next Hop Priority**.
- Click **Add** to enter the following for the Next Hop Address:
 - Set **Priority/Weight** to **1**.
 - For **Server Configuration**, select **IPO-ACity** (**Section 6.6.1**) from the pull-down menu. The **Next Hop Address** will be filled-in automatically.

Click **Finish**.

URI Group	Time of Day
*	default
Load Balancing	NAPTR
Priority	<input type="checkbox"/>
Transport	Next Hop Priority
None	<input checked="" type="checkbox"/>
Next Hop In-Dialog	Ignore Route Header
<input type="checkbox"/>	<input type="checkbox"/>

Priority / Weight	Server Configuration	Next Hop Address	Transport	Delete
1	IPO-ACity	10.32.128.25:5060 (UDP)	None	Delete

6.11.2. Routing – CenturyLink

For the compliance test, routing profile **To-CenturyLink** was created for CenturyLink. When creating the profile, configure the parameters as follows:

- Set the **URI Group** to the wild card * to match on any URI.
- Set **Load Balancing** to **Priority** from the pull-down menu.
- Enable **Next Hop Priority**.
- Click **Add** to enter the following for the Next Hop Address:
 - Set **Priority/Weight** to **1**.
 - For **Server Configuration**, select **CenturyLink** (**Section 6.6.2**) from the pull-down menu. The **Next Hop Address** will be filled-in automatically.

Click **Finish**.

Priority / Weight	Server Configuration	Next Hop Address	Transport	
1	CenturyLink	192.168.64.81:5100(UDP)	None	Delete

6.12. Topology Hiding

Topology hiding allows the host part of some SIP message headers to be modified in order to prevent private network information from being propagated to the untrusted public network. It can also be used as an interoperability tool to adapt the host portion of these same headers to meet the requirements of the connected servers. The topology hiding profile is applied as part of the endpoint flow in **Section 6.13**.

To add a new profile or view an existing profile, navigate to **Global Profiles → Topology Hiding** in the left pane. In the center pane, select **Add** to add a new profile. In the center pane, select an existing profile (e.g., **default**) to be viewed.

The screenshot displays the Avaya Session Border Controller for Enterprise web interface. The left navigation pane includes: Dashboard, Administration, Backup/Restore, System Management, Global Parameters, Global Profiles (selected), Domain DoS, Fingerprint, Server Interworking, Phone Interworking, Media Forking, Routing, Server Configuration, Topology Hiding (highlighted), Signaling Manipulation, URI Groups, PPM Services, and Domain Policies. The main content area is titled "Topology Hiding Profiles: default" and features an "Add" button and a "Clone" button. A warning message states: "It is not recommended to edit the defaults. Try cloning or adding a new profile instead." Below this is a table for "Topology Hiding" with columns: Header, Criteria, Replace Action, and Overwrite Value. The table lists headers: Referred-By, To, Refer-To, Record-Route, From, Request-Line, SDP, and Via, all with criteria of IP/Domain and replace actions of Auto. An "Edit" button is located at the bottom of the table.

Header	Criteria	Replace Action	Overwrite Value
Referred-By	IP/Domain	Auto	---
To	IP/Domain	Auto	---
Refer-To	IP/Domain	Auto	---
Record-Route	IP/Domain	Auto	---
From	IP/Domain	Auto	---
Request-Line	IP/Domain	Auto	---
SDP	IP/Domain	Auto	---
Via	IP/Domain	Auto	---

6.12.1. Topology Hiding – Avaya IP Office

Avaya IP Office used the predefined **default** topology hiding profile shown below.

Header	Criteria	Replace Action	Overwrite Value
Referred-By	IP/Domain	Auto	---
To	IP/Domain	Auto	---
Refer-To	IP/Domain	Auto	---
Record-Route	IP/Domain	Auto	---
From	IP/Domain	Auto	---
Request-Line	IP/Domain	Auto	---
SDP	IP/Domain	Auto	---
Via	IP/Domain	Auto	---

6.12.2. Topology Hiding – CenturyLink

The topology hiding profile for CenturyLink (**Clink-TH**) was created by cloning and modifying the predefined **default** profile.

Since a domain is configured on Avaya IP Office, Avaya IP Office will populate that domain in the headers listed below with the exception of the Refer-To header and the From header in Twinning call scenarios. When using Twinning, the outbound call leg to the twinned destination contains the Avaya IP Office IP address instead of the CenturyLink domain. In addition, Avaya IP Office always uses an IP address in the PAI header unless the **Use Domain for PAI** box is checked on the SIP Line (**Section 5.4.8**). CenturyLink expects to see the domain in all the headers listed below except the Request-Line where it expects to see the CenturyLink IP address. The profile is configured to generate the headers that CenturyLink expects to see.

The **Request-Line** setting will cause the Avaya SBCE to use the **Replace Action** of **Auto** which in this case is to use the CenturyLink IP address in the Request-Line header. The **From** and **Refer-To** settings will always overwrite the current contents with the CenturyLink SIP domain in these headers. The **From** setting also changes the PAI header to always contain the CenturyLink SIP domain. Lastly, all other headers have the **Criteria** field set to **IP** only. Thus, if these headers contain a domain (e.g., the domain has been populated by Avaya IP Office) then leave the header unchanged.

Topology Hiding			
Header	Criteria	Replace Action	Overwrite Value
Refer-To	IP/Domain	Overwrite	voip.centurylink.com
Referred-By	IP	Auto	---
SDP	IP	Auto	---
To	IP	Auto	---
Record-Route	IP	Auto	---
Request-Line	IP/Domain	Auto	---
From	IP/Domain	Overwrite	voip.centurylink.com
Via	IP	Auto	---

6.13. End Point Flows

Endpoint flows are used to determine the endpoints involved in a call in order to apply the appropriate policies. When a packet arrives at the Avaya SBCE, the content of the packet (IP addresses, URIs, etc) is used to determine which flow it matches. Once the flow is determined, the flow points to policies and profiles which control processing, privileges, authentication, routing, etc. Once routing is applied and the destination endpoint is determined, the policies for the destination endpoint are applied. Thus, two flows are involved in every call: the source endpoint flow and the destination endpoint flow. In the case of the compliance test, the signaling endpoints are Avaya IP Office and the service provider SIP server.

To create a new flow for a server endpoint, navigate to **Device Specific Settings → End Point Flows** in the left pane. In the center pane, select the Avaya SBCE device (**vnj-sbce2**) to be managed. In the right pane, select the **Server Flows** tab and click the **Add** button. A pop-up window (not shown) will appear requesting the name of the new flow and the flow parameters. Once complete, the settings are shown in the far right pane.

The screenshot displays the Avaya Session Border Controller for Enterprise web interface. The title bar shows "Session Border Controller for Enterprise" and the Avaya logo. The left navigation pane includes "Dashboard", "Administration", "Backup/Restore", "System Management", and "Device Specific Settings" (expanded to show "End Point Flows"). The main content area is titled "End Point Flows: vnj-sbce2" and features a "Devices" list with "vnj-sbce2" selected. The "Server Flows" tab is active, showing a table of configurations. An "Add" button is visible in the top right of the table area.

Priority	Flow Name	URI Group	Received Interface	Signaling Interface	End Point Policy Group	Routing Profile
1	...	*	Int_Sig_Intf	Ext_Sig_Intf	SP-EP-Policy	To-IPO-ACity View

6.13.1. End Point Flow – Avaya IP Office

For the compliance test, endpoint flow **IPO-ACity** was created for Avaya IP Office. All traffic from Avaya IP Office will match this flow as the source flow and use the specified **Routing Profile To-CenturyLink** to determine the destination server and corresponding destination flow. The **End Point Policy** and **Topology Hiding Profile** will be applied as appropriate. When creating the flow, configure the parameters as follows:

- For the **Flow Name**, enter a descriptive name.
- For **Server Configuration**, select the Avaya IP Office server created in **Section 6.6.1**.
- To match all traffic, set the **URI Group**, **Transport**, and **Remote Subnet** to *.
- Set the **Received Interface** to the external signaling interface (**Section 6.3**).
- Set the **Signaling Interface** to the internal signaling interface (**Section 6.3**).
- Set the **Media Interface** to the internal media interface (**Section 6.4**).
- Set the **End Point Policy Group** to the endpoint policy group defined for Avaya IP Office in **Section 6.10.1**.
- Set the **Routing Profile** to the routing profile defined in **Section 6.11.2** used to direct traffic to the CenturyLink SIP server.
- Set the **Topology Hiding Profile** to the topology hiding profile defined for Avaya IP Office in **Section 6.12.1**.

Criteria		Profile	
Flow Name	IPO-ACity	Signaling Interface	Int_Sig_Intf
Server Configuration	IPO-ACity	Media Interface	Int_Media_Intf
URI Group	*	End Point Policy Group	IPO-EP-Policy
Transport	*	Routing Profile	To-CenturyLink
Remote Subnet	*	Topology Hiding Profile	default
Received Interface	Ext_Sig_Intf	File Transfer Profile	None
		Signaling Manipulation Script	None
		Remote Branch Office	Any

6.13.2. End Point Flow – CenturyLink

For the compliance test, endpoint flow **CenturyLink** was created for the CenturyLink SIP server. All traffic from CenturyLink will match this flow as the source flow and use the specified **Routing Profile To-IPO-ACity** to determine the destination server and corresponding destination flow. The **End Point Policy** and **Topology Hiding Profile** will be applied as appropriate. When creating the flow, configure the parameters as follows:

- For the **Flow Name**, enter a descriptive name.
- For **Server Configuration**, select the CenturyLink SIP server created in **Section 6.6.2**.
- To match all traffic, set the **URI Group**, **Transport**, and **Remote Subnet** to *.
- Set the **Received Interface** to the internal signaling interface (**Section 6.3**).
- Set the **Signaling Interface** to the external signaling interface (**Section 6.3**).
- Set the **Media Interface** to the external media interface (**Section 6.4**).
- Set the **End Point Policy Group** to the endpoint policy group defined for CenturyLink in **Section 6.10.2**.
- Set the **Routing Profile** to the routing profile defined in **Section 6.11.1** used to direct traffic to Avaya IP Office.
- Set the **Topology Hiding Profile** to the topology hiding profile defined for CenturyLink in **Section 6.12.2**.

View Flow: CenturyLink		Profile	
Flow Name	CenturyLink	Signaling Interface	Ext_Sig_Intf
Server Configuration	CenturyLink	Media Interface	Ext_Media_Intf
URI Group	*	End Point Policy Group	SP-EP-Policy
Transport	*	Routing Profile	To-IPO-ACity
Remote Subnet	*	Topology Hiding Profile	CLink-TH
Received Interface	Int_Sig_Intf	File Transfer Profile	None
		Signaling Manipulation Script	None
		Remote Branch Office	Any

7. CenturyLink IQ® SIP Trunk Service Configuration

CenturyLink is responsible for the configuration of the CenturyLink IQ® SIP Trunk Service. The customer will need to provide the IP address used to reach the Avaya IP Office at the enterprise. In the case of the compliance test, this is the public IP address of the Avaya SBCE. CenturyLink will provide the customer the necessary information to configure the Avaya IP Office including:

- CenturyLink SIP domain
- IP address of the CenturyLink SIP server
- SIP Credentials: User name and password
- Pilot number
- DID numbers

8. Verification Steps

This section provides verification steps that may be performed in the field to verify that the solution is configured properly.

8.1. Avaya IP Office

8.1.1. System Status

The System Status application is used to monitor and troubleshoot Avaya IP Office. Use the System Status application to verify the state of the SIP trunk. System Status can be accessed from **Start → All Programs → IP Office → System Status**.

The following screen shows an example **Logon** screen. Enter the Avaya IP Office IP address in the **Control Unit IP Address** field, and enter an appropriate **User Name** and **Password**. Click **Logon**.

Select the SIP line under **Trunks** from the left pane. On the **Status** tab in the right pane, verify the **Current State** is **Idle** for each channel.

The screenshot shows the Avaya IP Office System Status interface. The left pane shows a tree view with 'Trunks (22)' expanded to 'Line:29'. The right pane has tabs for 'Status', 'Utilization Summary', 'Alarms', and 'Registration'. The 'Status' tab is active, displaying a 'SIP Trunk Summary' section with the following details:

- Line Service State: In Service
- Peer Domain Name: voip.centurylink.com
- Resolved Address: 10.32.128.20
- Line Number: 29
- Number of Administered Channels: 10
- Number of Channels in Use: 0
- Administered Compression: G729 A, G711 Mu, G711 A, G7231
- Enable Faststart: Off
- Silence Suppression: Off
- Media Stream: RTP
- Layer 4 Protocol: UDP
- SIP Trunk Channel Licenses: Unlimited
- SIP Trunk Channel Licenses in Use: 0 (indicated by a green circle and 0%)
- SIP Device Features: REFER (Incoming and Outgoing)

Below the summary is a table with the following columns: Channel Number, U..., Call Ref, Current State, Time in State, Remote Media ..., Co..., Conne..., Caller ID or ..., Other Party on Call, Directi..., Round Trip D..., Receive Jitter, Receive Pack..., and Trans... The table contains 10 rows, all with 'Current State' set to 'Idle' and 'Time in State' values ranging from '00:31:44' to '1 day 0...'. At the bottom of the interface are buttons for 'Trace', 'Trace All', 'Pause', 'Ping', 'Call Details', 'Graceful Shutdown', 'Force Out of Service', 'Print...', and 'Save As...'.

Select the **Alarms** tab and verify that no alarms are active on the SIP line.

The screenshot shows the 'Alarms' tab selected in the Avaya IP Office System Status interface. The title of the tab is 'Alarms for Line: 29 SIP voip.centurylink.com'. Below the title is a table with the following columns: 'Last Date Of Error', 'Occurrences', and 'Error Description'. The table is currently empty, indicating no active alarms.

Select the **Registration** tab and verify that the **Status** is **Registered**.

Registration Status			
Index	User Name	Status	Retry Time
1	3035551234	Registered	8/27/2015 12:27:49 PM

8.1.2. Monitor

The Monitor application can also be used to monitor and troubleshoot Avaya IP Office. Monitor can be accessed from **Start → All Programs → IP Office → Monitor**. The application allows the monitored information to be customized. To customize, select **Filters → Trace Options**.

The following screen shows the **SIP** tab, allowing configuration of SIP monitoring.

The screenshot shows the 'All Settings' dialog box with the 'SIP' tab selected. The dialog is organized into several sections:

- Events:**
 - Sip (Standard)
 - STUN
 - SIP Dect
- Packets:**
 - SIP Reg/Opt Rx
 - SIP Reg/Opt Tx
 - SIP Call Rx
 - SIP Call Tx
 - SIP Misc Rx
 - SIP Misc Tx
 - Cm Notify Rx
 - Cm Notify Tx
- IP Filter:**
 - Sip Rx
 - Sip Tx
 - IP Filter (nnn.nnn.nnn.nnn) []

At the bottom of the dialog, there are several buttons: Default All, Clear All, Tab Clear All, Tab Set All, OK, Cancel, Save File, Load File, Load Partial File, and Select File.

8.2. Avaya Session Border Controller for Enterprise

There are several links and menus located on the taskbar at the top of the screen of the web interface that can provide useful diagnostic or troubleshooting information.

- **Alarms:** This option provides information about active alarms.
- **Incidents:** This option provides detailed reports of anomalies, errors, policies violations, etc.
- **Status:** This option provides statistical and current status information.
- **Diagnostics:** This option provides a variety of tools to test and troubleshoot the Avaya SBCE network connectivity.

9. Conclusion

These Application Notes describe the configuration necessary to connect Avaya IP Office 9.1 with the Avaya Session Border Controller for Enterprise to the CenturyLink IQ® SIP Trunk Service. The CenturyLink IQ® SIP Trunk Service is a SIP-based Voice over IP solution for customers ranging from small businesses to large enterprises. It provides a flexible, cost-saving alternative to traditional hardwired telephony trunks. The CenturyLink IQ® SIP Trunk Service passed compliance testing. Please refer to **Section 2.2** for any observations/exceptions.

10. Additional References

This section references documentation relevant to these Application Notes. In general, Avaya product documentation is available at <http://support.avaya.com>.

- [1] *Deploying Avaya IP Office Platform IP500 V2*, Document Number 15-601042, Issue 30h, April 10, 2015.
- [2] *Administering Avaya IP Office Platform with Manager*, Issue 10.08, March, 2015.
- [3] *Using System Status*, Document Number 15-601758, Issue 10c, October 30, 2014.
- [4] *Administering Voicemail Pro*, Document Number 15-601063, Issue 10d, March 25, 2014.
- [5] *Using IP Office System Monitor*, Document Number 15-601019, Issue 06b, November 13, 2014.
- [6] *Deploying Avaya Session Border Controller for Enterprise*, Release 6.3, October 2014.
- [7] *Administering Avaya Session Border Controller for Enterprise*, Release 6.3, October 2014.

Additional Avaya IP Office documentation can be found at:

<http://marketingtools.avaya.com/knowledgebase/>

©2015 Avaya Inc. All Rights Reserved.

Avaya and the Avaya Logo are trademarks of Avaya Inc. All trademarks identified by ® and ™ are registered trademarks or trademarks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners. The information provided in these Application Notes is subject to change without notice. The configurations, technical data, and recommendations provided in these Application Notes are believed to be accurate and dependable, but are presented without express or implied warranty. Users are responsible for their application of any products specified in these Application Notes.

Please e-mail any questions or comments pertaining to these Application Notes along with the full title name and filename, located in the lower right corner, directly to the Avaya DevConnect Program at devconnect@avaya.com.