

Unified Call Control for Voice, Video & IM

Aleksandar Vulovic

alvulovi@cisco.com

Partner System Engineer

Bulgaria, Macedonia, Montenegro & Serbia

Agenda

-
- Native Queuing
 - Extend & Connect
 - Deskphone Video
 - Video Integration
 - UC Virtualization
 - Business Edition 6000

Unified Call Control Design

CUP Rebranded to CUCM IM & Presence

- Solution release 9.0, CUCM and CUP will start integration to be one product
- Client configuration moved to CUCM
- Includes common release and upgrade process
- Centralize administration
- Simplify licensing, now included as part of CUCM user licensing
- Deprecating IP Phone Messenger (IPPM) and CUPC 7.0

Native Queuing

Hunt Pilot Queuing

- Queue (hold) callers while they wait for an employee to become available
- Play Announcements & Music in Queue
- Longest call waiting distribution
- Login/logout of queues and view queue information on Cisco IP Phones
- Enhanced call detail records and monitoring tools
- Enhances Unified CM Hunt Group feature

“Thank you for calling”

“Please hold a moment”

“Your call will be answered in the order in which it was received”

Unified CM

Terminology & Definitions

- **Hunt Pilot** – a special type of directory number used to distribute calls to Cisco IP Phones.
- **Queue** – parking lot where incoming Callers wait to be connected to Hunt Members
- **Hunt List** – a logical group of one or more Hunt Members eligible to receive calls.
- **Hunt Member** – any DN eligible to receive hunt pilot calls.
- **DN** - directory number assigned to one or more Cisco IP Phones.

Hunt Members & Hunt Lists

- Hunt Lists can be assigned to one or more Hunt Pilots
- Hunt Members can be assigned to one or more Hunt Lists
- Multiple combinations of assignments is supported

Queued Caller Selection

Hunt Pilot: 1000
Longest call waiting:
2 minutes

Hunt Pilot: 2000
Longest call waiting:
3 minutes

Hunt Pilot: 3000
Longest call waiting:
4 minutes

Longest
Caller
Waiting

- Callers are distributed to hunt members based on the longest caller waiting in queue
- When the hunt member is eligible to receive calls from multiple hunt pilot queues, the longest caller waiting across all eligible queues is routed to the hunt member first

Hunt Member Selection

- Hunt Members are selected to receive calls based on the algorithm selected by the Administrator. Available algorithms include:
- **Longest-Idle** – selects the hunt member who has not received a hunt call for the longest amount of time.
- **Circular** – selects hunt members based on the order in which they appear in the hunt list; starting with the first member. When the next call is received, the next hunt member listed is selected.
- **Top-Down** – always attempts to select the first hunt member and continues attempting hunt members based on the order in which they appear in the list.
- **Broadcast** – selects all hunt member devices simultaneously for each call.

Announcements & Music/Tone on Hold

- Announcements can be played to both callers on Hold and/or callers in Queue
- MOH Sources can be assigned to any directory number
- Unicast/Multicast MOH options are supported (same options available in previous releases)
- Unified CM includes two sample announcements:
 - Initial Announcement – Welcome message, typically played once
 - Periodic Announcement – Holding message, typically played every X seconds; default is 30 seconds
- Up to 50 custom announcements can be uploaded and assigned to Music on Hold and Fixed MOH Sources
- When MOH is not configured, callers hear tone on hold

Cisco IP Phone Integration

- Control eligibility to receive Hunt Group calls using Hlog (login/logout)
- Hunt Members who do not answer hunt group calls are automatically logged out
- Queue Status displays real-time information for each Hunt Pilot based on Hunt Member configuration

Native Queuing Performance

- A single Unified CM Cluster supports a maximum of 15,000 hunt list devices
- Hunt list devices may be a combination of 1500 hunt lists with 10 IP phones in each hunt list, 750 hunt lists with 20 IP phones in each hunt list, or similar combinations thereof.
- A single Unified CM Subscriber supports a maximum of 100 Hunt Pilots with call queuing enabled per node
- The maximum # of simultaneous callers in queue for each Hunt Pilot is configurable from 1-100 (default 32)
- The maximum wait time in queue for each hunt pilot is configurable from 0-3600 seconds (default 900)

Extend & Connect

Common Use Cases

Cisco Jabber with 3rd-party PBX

- Customer wants to deploy Cisco Jabber as the desktop standard for IM & Presence, but has not yet decided to adopt Cisco IP Devices, plans to migrate to Cisco IP Devices over time, or needs to maintain a hybrid device environment.

Cisco Jabber for Mobile Worker

- User wants to use Jabber to make and receive calls using a home or hotel phone because their PC hardware or available network connection does not support VoIP or they want the convenience of Jabber click-to-call features to work with the device they are sitting next to at that moment.
- User already has a Cisco IP Phone, Jabber Softphone, or both, but wants to also use Jabber with a home or hotel phone.

Cisco Extend & Connect – Unified CM

Calling Features

- Receive Incoming enterprise calls
- Make Call
- Disconnect
- Hold/Retrieve
- Redirect/Forward
- Call Forward All
- Do Not Disturb
- Play DTMF (out-of-band)
- Consult Transfer, Conference
- Add/Edit/Delete Remote Destinations
- Set Remote Destination as 'Active'/'Inactive

Architecture

CTI Remote Device is registered to Unified CM. Directory Number 2000 is the User's internal/external extension, represented as +1 408 200 2000 or 2000

CTI applications receive call events and may perform call operations

Trunks connect Unified CM with the PSTN and/or PBX. Supported types: PRI, BRI, SIP, and FXO
Remote Destinations represent User's off-cluster devices

Off-cluster devices are reachable via PBX or PSTN

Incoming Call – Active Remote Destination PBX device

Outgoing Call – Active Remote Destination PBX device – Dial via Office-Reverse (DVO-R)

URI assigned to Remote Destination PBX Device – Incoming Call

Desk Phone Video

Cisco Jabber for Windows Desk Phone Video

Audio on your handset, Video on your PC

- **Use Case: Bring video to non-video phones and leverage video on preferred screens and leverage legacy investments**
- Desk Phone Video provides high definition video for Cisco telephony endpoints that don't already provide a video function.
- Audio is terminated on the handset / Video is displayed on the workstation screen

Cisco Jabber for Windows Desk phone Video

- Jabber uses CDP protocol to discover tethered Cisco Phone.
- CAST protocol is used to negotiate video sessions based on call setup (lip sync)
- Jabber controls the phone using CTI protocol in desk phone mode
- CDP/CAST support is provided by Cisco Medianet MSI installer. (must be present)

Cisco Jabber for Windows Desk phone Video

- Supported Phones/Firmware

 - Cisco 69xx Series phone running SIP firmware

 - Cisco 79xx Series phone running SCCP firmware

 - Cisco 89xx Series phone running SIP firmware

 - Cisco 99xx Series phone running SIP firmware

- Prerequisites

 - Jabber for Windows 9.1 on Workstation

 - Cisco Medianet Media Services Interface (MSI) – provides CDP/CAST

 - Supported phone with video enabled

 - 89/99xx phones must have local USB camera removed.

 - Cisco phones with a fixed camera do not supported this feature(i.e. 8945)

 - Installed camera will disable feature

- Desk phone video is enabled in Jabber full UC mode.

Video Integration

Video Integration on CUCM

- **SIP Video Endpoints on CUCM**
 - EX, MX, SX, TX and C-Series endpoints can now be deployed natively on CUCM
- **Security enhancements for Video Endpoints Registered to CUCM**
 - Encryption (signaling and media) on CUCM
- **Desktop Sharing in Video Call**
 - Support for standard BFCP protocol for SIP endpoints
- **New CUCM Features for Personal Video Endpoints EX60 & EX90**
 - Encryption in CUCM Environment
 - Basic CTI/JTAPI support
 - Shared Lines support
 - Call Forward All support
 - Voice mail support and message waiting indication.
 - SIP URI dialing
- **TelePresence Conferencing on CUCM**
 - CUCM endpoints can now use TelePresence MCU as ad hoc conferencing resource
 - MCU and TPS can now be directly trunked off of CUCM
- **Standards-based H.264 support on CTS endpoints**
 - CTS endpoints now natively compatible with standards-based H.264 endpoints and MCUs
- **TIP and One Button to Push scheduling extended to ex-Tandberg and new video endpoints**
 - EX, MX, SX and C-Series interoperable with CTMS and schedule'able by CTS-Manager
 - CTS endpoints schedule'able by TMS
- **Scheduling**
 - TMS 13.2 can now schedule CTS, EX, MX, SX and C-Series endpoints registered to CUCM

URI Dialing

Simplify your reachability

Any Addressing Scheme

Product
Manager
My Company

johns@mycompany.com
Email, Jabber ID/IM

John
Smith

408-555-1212

Office

Enhanced Locations Based CAC

- CUCM 9.0 enables the following features:
 - Efficient bandwidth management for clusters that share physical sites
 - Allow administrator to model complex topologies including multi hop WAN
 - Multiple CUCM clusters can share end to end BW deductions
 - Configure independent bandwidth for voice, video, and immersive calls
 - Support for intra-location bandwidth limits
 - Introduce weighting attribute for redundant links to influence path selection

Multi-Cluster SME Design

UC Virtualization

Virtualized Offers

Preferred (for same reasons as MCS 7800)

- Faster / easier / "safer"
- Doesn't require vCenter
- Avoid deal stall from engaging server field/practice/IT dept.

...but we still need this..why?

- Customers want to protect their current investments in servers
- In some cases Spec-based might be better fit for customers

Tested Reference Configuration (TRC)

Business Edition 6000

UC on UCS

UC on UCS

3rd-Party

More

"Assurance"
"Simplicity"

Less

"Tell me what to do..."

"I know what I'm doing..."

Less

"Choices"
Existing Investment Leverage

More

Value of Tested Reference Configuration

Configuration

- Collab BU did the Design and BOM for me.
- Don't need help from DC team/practice.
- Server Buyer/Dept. "keep-away"
- Easier for partner to ID what a customer has

Reference

- Guaranteed application performance.
- "One size fits all" for all the Collab apps.
- Known data point if I want to "roll my own"

Tested

- Collab BU did "solution joint validation" for me.
- More on Collab BU, less on me.

Efficiency

- Optimal R&D: \uparrow UCS portfolio + \downarrow TTM + \downarrow CAPEX/OPEX
- "80% scenario" coverage with rationalize-able price/perf
- Faster to design/quote (partner profitability)

Value of Specs-based Configuration

E.g. C220 M3S TRC#1

Use Specs-based instead for...

Examples of what this TRC can run

- ~4 apps for 7.5K user deployment
- ~6-8 apps for 1K user deployment

“I need a different app count than your TRCs”

- More apps/users than your biggest TRC
- Less apps/users than your smallest/cheapest TRC (and I don't want BE)

vmware

“Cheap & Cheerful” VMware OEM

- Cisco UC Virtualization Foundation 5.0

“Hardcoded” Specs and BOM

- Vendor = Cisco
- Server Model = C220 M3S
- CPU = dual 4-core E5-2643
- RAM = 64GB
- Storage = 8x 300 GB disks with RAID5
- 6x 1GbE NIC ports
- “Super-set” to handle all app mixes. Not necessarily cheapest for your particular app mix.

“I want different hardware than your TRC”

- different vendor (HP, IBM, Dell,...)
- different server model (UCS C460)
- different CPU (e.g. dual 6-core)
- Your TRC is too expensive for my VM count
- I want to use SAN or NAS instead of DAS
- I want to use 10GbE, FC, FCoE, not 1GbE
- I want to “tune” to my specific app mix since none of your TRCs are a perfect fit

What does UC Virtualization look like?

Supported Apps & Versions
 Virtual Machine Templates (OVAs) for different CPU types
 Sizing & Co-residency Rules

Virtualization Software

 Cisco UC
 Virtualization
 Hypervisor
 (BE 6000 only)

or

 Cisco UC
 Virtualization
 Foundation

or

 vSphere ESXi
 Various "Editions"
 vCenter for Specs-based

Compute Hardware
 Network Hardware
 Storage Hardware

Various support models:

 UC on UCS TRC
 UC on UCS Specs-based

Support for DAS, Diskless, SAN/NAS,
 Adapters also varies for TRC vs. Specs-based.

 invent
 3rd Party Specs-based

Business Edition 6000

Cisco Business Edition 6000 - Where Sophistication Meets Simplicity

Affordable

- Lowers TCO with server consolidation for reduced hardware footprint, power, and cooling; serves up to 1,000 users, 1200 endpoints and 50 sites

Interoperable

- Links multiple 3rd party and legacy TelePresence devices seamlessly together to form a true Collaboration platform

Simple

- Streamlines operations, administration, and management with deployment flexibility through unified provisioning

Highly-Available

- Offers optional server redundancy and Survivable Branch (SRST) providing peace of mind

Scalable

- Increases ROI with agility and 99% investment protection; grows with the company

Cisco Business Edition 6000
Enterprise-Class Collaboration for
Small & Midsize Companies

Cisco Business Edition 6000

Integrated Collaboration Platform with Embedded Application Options from the Factory

Cisco Unified Communication Manager
for call control

Cisco Paging Server
For point- to-point, group paging

Cisco Prime Collaboration
For day 1, day 2+ management

Cisco TelePresence® Video Communication
For H.323 interoperability, B2B

Server Virtualization

Cisco Jabber
For instant messaging, presence

Cisco Unified Contact Center Express
For customer care

Cisco Unified Attendant Console
For call routing, distribution

Cisco Business Edition 6000
on Cisco UCS® 220 M3 TRC #3
Rack-mount Server

Cisco WebEx Meetings
For web conferencing

Cisco Unity® Connection
For voicemail, automated attendant

Cisco Emergency Responder
For emergency services

All virtual machine servers can be managed by their individual native GUIs.
Cisco UC Virtualization Hypervisor is included for free

Cisco IP Endpoint and Client Portfolio

From basic to high-quality, multi-media communications enhanced viewing, streamlined user experience.

Cisco Jabber On Any Device

Virtualization Experience Clients

Unified Messaging with Unity Connection

Manage your messages: by listening or reading, at your desk or on the go, on a phone or on a PC.

Intelligent Notifications : deliver rich and Visually compelling HTML Voice Messages. They provide User an enhanced experience to be - Notified, View Message Status and Auto Play the notified voice message using the Mini Inbox.

Intelligent Notification inspires Ubiquitous philosophy, It spans across multiple End points / Clients including -

1. Web clients (Non-plugin Support) - Gmail / Hotmail,
2. Mobile End Points - iPhone , Android- HoneyComb, .
3. Desktop Clients- Outlook 2007/2010 n Lotus Notes.

Message Status

Voice Message

Disclaimer: This message contains confidential information and is intended only for the individual named. If you are not the named addressee you should not disseminate, distribute or copy this e-mail. Please notify the sender immediately by e-mail if you have received this e-mail by mistake and delete this e-mail from your system. If you are not the intended recipient you are notified that disclosing, copying, distributing or taking any action in reliance on the contents of this information is strictly prohibited.

© 2012 Cisco Systems, Inc.
Cisco.com | Privacy Statement | Trademarks

- ✓ Access voicemail anytime, anywhere.
- ✓ With voicemail access from desktop, web browser, email, phone, mobile phone.
- ✓ Intelligently route incoming calls using call transfer rules.
- ✓ Single Inbox with Exchange unified messaging.
- ✓ Intelligent Voicemail Notification with HTML Marked-up Messages: delivered via SMTP (email agnostic) & provides actionable links to act on specific message

Video Communication Server Control

Extend video experience to transform business, visually.

Advanced Video and
TelePresence management

Bandwidth Management Firewall Traversal
and B2B

Content
sharing

Any-to-any interoperability

- ✓ Intelligent TelePresence and Video call control and management
- ✓ Mission critical video that scales with ease
- ✓ Video communication outside the firewall (requires VCS- Expressway)
- ✓ Protecting investments in third party video and voice assets through standards
 - SIP- H.323 Interworking
 - 3rd party PBX Video Gateway

Unified Provisioning Manager BE 9.0 or Cisco Prime Collaboration with BE6k 9.1

UCCX 9.0 with BE6k

5 Enhanced Seat Bundle Included for Free

- Standard CUCM promotion offer, OS/DB entitlement is required

Next Generation Web 2.0 Reporting

- Cisco Unified Intelligent Center support all existing out-of-the-box reports
- Included with CCX Standard, Enhanced and Premium at no cost
- Fully integrated database, install and admin
- Customized views, thresholds on reporting data & dashboard capability
- Permalinks enable one-click access to reporting data Wallboards, Digital Signage
- Custom report development opportunity for partners and advanced customers
- Scheduling enables report and data distribution via email

Upgrade to Premium Agent license enables Web Chat

- Integrated Entry Level Web Chat
- New historical and real time reports

UCS C220 Server

- 1RU Square rack mountable
- 2 quad-core 2.4 GHz E5-2609 processor
- 4 x 8 GB RAM
- 4 x 500 GB 7200 RPM SATA disks, RAID-10 configuration
- Integrated dual-port Gigabit Ethernet
- 1 Gigabit Ethernet management port,
- Redundant power supply option
- UC Virtualization Hypervisor (VMware Hypervisor 5.X) pre-installed
 - 2 CPU sockets, 16G of vRAM entitled.
- Option to upgrade to UC Virtualization Foundation with vCenter compatibility.
 - 2 CPU sockets, 32G of vRAM entitled
 - Requires services

vmware

Flexible Application Redundancy

Cisco Business Edition 6000 Centralized Deployment Model

- Capacity:
 - ✓ Supported capacity (1,000 users/1,200 endpoints, 100 agents)
http://docwiki.cisco.com/wiki/Supported_System_Capacities
- Redundancy:
 - ✓ Two UCS C220 nodes may be deployed for redundancy/high availability
- Sites:
 - ✓ Up to 50 total sites (central site and up to 49 branch/remote sites)

Business Edition 6000 Licensing

Improved User Licensing & Ordering

Right-size, Right-price

- Small Bundles
25-users + Reduced Price
Software Starter Bundle=25 CUCM Enhanced User licenses + 25 Unity Connection licenses
- 50 & 100 Users bundles are EoS

What can be included for free?

- ✓ IM/Presence
- ✓ 5 Enhanced Seat UCCX Bundle, OS/DB entitlement required
- ✓ VCS Control with 10 concurrent nontraversal and 5 concurrent traversal licenses
- ✓ Cisco Prime Collaboration
- ✓ Cisco Paging Server with basic features
- ✓ Cisco UC Virtualization Hypervisor is always included for free

Useful Links

CUCM Release Notes:

http://www.cisco.com/en/US/products/sw/voicesw/ps556/prod_release_notes_list.html

TC6.0 Release Notes:

http://www.cisco.com/en/US/docs/telepresence/endpoint/software/tc6/release_notes/tc_software_release_notes_tc6.pdf

TE6.0 Release Notes:

http://www.cisco.com/en/US/docs/telepresence/endpoint/software/te6/release_notes/te_software_release_notes_te6.pdf

Unified Communications Virtualization Supported Applications:

http://docwiki.cisco.com/wiki/Unified_Communications_Virtualization_Supported_Applications

UC Virtualization Supported Hardware:

http://docwiki.cisco.com/wiki/UC_Virtualization_Supported_Hardware

Cisco Business Edition 6000 9.1:

http://www.cisco.com/en/US/prod/collateral/voicesw/ps6788/vcallcon/ps11369/data_sheet_c78-717454.html

Thank you.

