

Toronto, Canada
May 30, 2013

Best Practices for Migrating Previous Versions of Cisco Unified Communications Manager

Johnny Jagroo. Ph.D.

Consulting System Engineer, Sales

Cisco Systems Canada.

Team's Intro

Shawn Cardinal
Consulting Systems Engineer, Sales
Cisco Systems Canada

Ovais Iqbal, CCIE Voice
Systems Engineer, Sales
Cisco Systems Canada

Agenda

- Why migrate to CUCM 9.x
- Unified Communications 9.x Licensing Overview
- Enterprise License Manager
- License Migration
- Migration to CUCM 9.x

Why Migrate to CUCM 9.x

What's in it for the Customer?

CUCM 9.x Top Features to Know

Feature	Customer Benefits
IM and Presence service consolidated administration	Simplified Administration Integrated IM & Presence
Native Call Queuing	Option for non-Contact Center groups that require Queuing
Pause in Speed Dials	Simplified FAC and CMC dialing Easy access to remote Voicemail
Communications Manager Video enhancements	Email style end user dialing options Extended Mobility to Video endpoints
Extend & Connect	Enables migration to Cisco IP Devices over time
Enterprise License Manager	Simple, free (part of Unified CM 9.x) User centric licensing & management
Business Edition 6000 with UC 9.x	Unified Provisioning Manager, VCS, IM/Presence, Attendant Console
User Count Tool	Matches the new 9.x Licensing Model introduced in September 2012

Cisco Collaboration

Comprehensive Portfolio of Applications, Solutions, and Services

Cisco Leads the Market

The Leader in Collaboration

- #1 in Enterprise Voice
- #1 in Telepresence/Video Conferencing
- #1 in Web Conferencing
- #1 in Unified Messaging
- #1 in Audio Conferencing
- #1 in Contact Center
- 100K+ Customers Worldwide

Sources: Synergy Research, Frost & Sullivan, Gartner, Intellicom Analytics, Cisco

Note: Enterprise Voice excludes low-end KTS category

Customer Install Base – Version Distribution

Source: CIBU PM

Drive to 9

CUCM Upgrade Program

Drive to 9 – Objective

Enable Customers to leverage next generation Collaboration Experiences by upgrading to Cisco Unified Communications Manager 9.1 or higher!

Video, Mobility, BYOD, Cloud, & B2B

Drive to 9 Program

Enable Customers to leverage next generation Collaboration Experiences by upgrading to Cisco Unified Communications Manager 9.1 or higher!

Simplified Upgrade Process

- Customized Upgrade Collateral
- Simplified License Migration
- Readiness Assessment Tools
- VODs

Compelling Offers and Incentives

- Server Hardware offers
- Licensing & Services offers
- Video Accelerator Bundles
- Endpoints & Application Offers

Drive to 9

Focused Support

- Upgrade Resource Central
- Drive to 9 PDI and TAC help desk
- Licensing SWAT team
- Support Forums

Video

BYOD

Cloud/B2B

Virtualization

Mobility

Unified Communications 9.1 Licensing Overview

Unified Communications 9.1 Licensing Features

●	●	●	●	✓	Webex Meetings
●	●	●	●	✓	Webex Social
●	●	●	✓	✓	Unity Connection
N/A	N/A	✓	✓	✓	Jabber Mobile
N/A	N/A	✓	✓	✓	Jabber Desktop
✓	✓	✓	✓	✓	Jabber IM/Presence
Single	Single	Single / Dual	Multiple	Multiple	# of Device Support
Analog / Voice	Voice	Video	Video	Video	Device Type Support
1	1	1	1	1	# of User Profile
UCL Essential	UCL Basic	UCL Enhanced / Enhanced Plus	CUWL Standard	CUWL Professional	License Type

Software Centric

- SW only Option
- Competitive with Microsoft
- Multi-platform BYOD support

Simplified Model

- Easier to sell

- Included
 Optional

Unified Communications 9.1 Licensing Devices

Enhanced/Enhanced Plus UCL
CUWL Standard
CUWL Professional

Basic UCL

Essential UCL

- Fax
- Analog
- 6911
- 3905
- 6901
- 6921

EX60 / EX90

Jabber Desktop

Jabber Mobile

89xx

99xx

7937

79xx

69xx

Third Party SIP

TelePresence

- CTS-3000/3200
- CTS-500/1000/1100
- CTS-1300
- Profile Series
- Solution Platforms

Cisco Unified Workspace Licensing Requirements

- 3-years UCSS (Unified Communications software Subscription) and ESW (Essential Operate Services) required
 - Exception: 1 year term available for government and education
 - When mixing User Connect Licensing with CUWL, all users must have 3-years UCSS
- Minimum order sizes
 - Standard: 1
 - Professional: 50 (add-on PRO users may be purchased for quantity one if conferencing is not required)
- UCSS and ESW is priced on per-user basis
- UC 8.x and UC 9.0 cannot be mixed in the same cluster

Enterprise Licensing Manager (ELM)

Enterprise Licensing Manager (ELM)

- Centralized user license (UCL/CUWL) management, reporting, compliance, and electronic fulfillment
- Introduced in Unified Communications 9.x release
- Software application part of Unified CM 9.x
- ELM can run on a separate server or co-resident with UC Applications
- ELM can manage multiple applications/clusters
- Unified CM, Unity Connection, IM and Presence
- ELM tracks the "feature usage" of each product registered for license management and then evaluates the overall license status of the features under use.

Enterprise License Manager (ELM)

e-Fulfillment Overview

- Two options for fulfilling licenses: manual and electronic
 - e-Fulfillment is enabled by default
- Electronic is much quicker and easier
 - User simply enters a PAK ID and selects which license types to fulfill
- Requires HTTPS connectivity to Cisco Licensing back office
- Supports partial fulfillment
 - Allows user to fulfill a subset of the entire PAK
- Manual fulfillment still required when migrating pre-9.0 licenses

ELM Deployment Options

CUCM 9 and later provides for both distributed and centralized license management model of which centralized license model provides the following benefits:

- License pooling: Mobility of users and reduce TCO
- Future electronic license model: Reduce TCO
- Central license management: Reduce TCO
- 60 days overage and redundancy/re-host (registration ID and MAC) of ELM

ELM License Structure

- Two license types: User license and Feature license
- Licenses are based on hierarchical model where lower feature license can borrowed a higher feature license
 - I.E. UCL Basic can borrow a UCL Enhance
 - I.E. CUWL Standard can borrow CUWL Professional
- ELM evaluates all systems license requirements on a per product (CUCM and CUC) basis and responds back with one consistent reply to all registered systems

ELM License Usage

- Monitoring
 - Dashboard
 - License Usage
- License Management
 - Licenses
 - Add or Upgrade Licenses
- Inventory
 - Product Instances
- Administration

Monitoring > License Usage

License Usage

Last Synchronized: 2012-Feb-06 00:13:13

Synchronize Now

Table View

Chart View

License Migration

CUCM License Evolution

1985

1990

1996

2006

CUCM License Evolution

Version 5.0 to 7.1(3)	TECHNICAL	ORDERING	Description
	Node	Node	Number nodes per cluster
	DLU	DLU	Number of phones, type of phones, mobility feature and presence
	SW Feature	ESW/UCSS	Maintenance for minor and major version upgrade
Version 7.1(5) to 8.6	TECHNICAL	ORDERING	Description
	Node	UCL/CUWL	Number nodes per cluster
	DLU	UCL/CUWL	Number of phones, type of phones, mobility feature and presence
	SW Feature	ESW/UCSS	Maintenance for minor and major version upgrade
Version 9.x	TECHNICAL	ORDERING	Description
	ELM	UCL/CUWL	Part of UCL/CUWL license order.
	ELM	UCL/CUWL	Part of UCL/CUWL license order.
	SW Feature	ESW/UCSS	Maintenance for minor and major version upgrade

DLU to UCL/CUWL Assessment

- Users with associated number of phones, model of phones and features are used as the basis for UCL/CUWL assessment
- Phone not assigned to a user will be deemed as a UCL user license with one phone based on the phone model
- Users with 11 or more phones will consume two or more CUWL Standard
- This is a good opportunity to assess phone associations in current system prior to conversion

User Count Tool (UCT)

- Software application
- Allows a customer to view CUCM license requirements for all CUCM devices and to plan for unused DLU allocation to UC 9.0 licenses.
- May be used for planning migration to UC 9.0 licenses for CUCM instances.
- Cisco License Count Utility may be downloaded from the www.cisco.com software download site:

(Cisco Unified Communications Manager 8.6 utilities Unified Communications Manager / CallManager / Cisco Unity Connection Utilities)

Cisco License Count Utility

File Edit Help

Clusters License Report

Welcome to the Cisco License Count Utility. This utility will connect to the Cisco Unified CM servers you define below and generate a report of license usage that can be viewed, printed or saved. Begin by adding servers-- if you have clusters, only add the publishers-- and then press Generate Report.

Hostname/IP address	Description	Version (Last Known)	Last Connection Status	Include in Report
bldr-vc83		8.5.1	Successful	<input checked="" type="checkbox"/>
bldr-vc85		8.6.2	Successful	<input checked="" type="checkbox"/>
bldr-vc95		8.6.2	Successful	<input checked="" type="checkbox"/>

Cisco License Count Utility

File Edit Help

Clusters License Report

Report Generated: 2012-Aug-15 19:44:06

License Requirements Based on Usage Data

The table below contains the minimum number of 9.0 licenses required to cover all users and phones currently configured on the Unified CM servers included in this report.

Hostname/ IPAddress	Description	Essential	Basic	Enhanced	Advanced	CUWL Standard	CUWL Premium	CUWL Professional	Telepresence Room	Unused DLUs
bldr-vc83		50	70	200	50	0	0	0	50	8410
bldr-vc85		0	0	0	0	0	0	0	0	150
bldr-vc95		0	0	0	0	0	0	0	0	150
TOTAL		50	70	200	50	0	0	0	50	8710

License Conversion Worksheet

Use this section to calculate scenarios for upgrading and using available Device License Units (DLUs). Note that the license values reported below only include licenses consumed by Cisco Unified CM, and not other products that can consume a CUWL license. If you will be using worksheet as a basis to place license order, it is important to note that software service (ESW) and subscription (UCSS) rates are based on the number of licenses specified, so you should only include current license requirements plus additional licenses you anticipate needing. Use the drop down menu to select whether to display the recommended license Counts as User Connect Licenses (UCL) or Cisco Unified Workspace Licenses (CUWL).

Recommendation Mode:

License Type	Current License Usage	Recommended License Count	Adjust Recommended Count(+/-)	New License Count	DLUs Per License	DLU Change(+/-)
CUWL Professional	0	0	0	0	17	0
CUWL Premium	0	0	0	0	17	0
CUWL Standard	0	0	0	0	11	0
Advanced	50	50	600	650	9	5400
Enhanced	200	200	301	501	6	1806
Basic	70	70	101	171	4	404
Essential	50	50	100	150	0	0
Telepresence Room	50	50	100	150	11	1100
TOTAL DLU USAGE CHANGE:						8710

Unused DLU's Remaining: 0

License Count Utility (UCT)

Use for pre-purchase planning

1. Connect and generate license report
2. Review current license usage
3. Plan unused DLU license allocation

Pre-Migration Checklist

- ✓ Fulfill any unused license PAKs
- ✓ Install all licenses
- ✓ **Validate licensing installed and snapshot**
- ✓ Use Cisco License Count Utility (UCT) to plan UC 9.0 CUCM license requirements
- ✓ Order and install UC 9.0

***IMPORTANT NOTE:** Unused PAKs and/or licenses from pre-9.0 versions cannot be fulfilled once migrated to version 9.0

UC 9.x License Migration

STEP 0: Pre-Migration Checklist

Validate all licenses are installed on pre-9.x system

STEP 1: UC 9.x Migration

Upgrade UC Applications and CUCM to Version 9.x

STEP 2: Install ELM 9.x

ELM Version 9.x installed – co-resident or standalone

STEP 3: Connect ELM to UC 9.x products

Add CUCM (pub), BE6k/BE5k, Unity Connection Applications to ELM inventory

UC 9.x License Migration (cont'd)

STEP 4: ELM Migration Utility

Use ELM Migration Utility to Plan then Order then Install migrated licenses

STEP 5: Generate Migration Request

Generate Migration Request creates the required information for license migration.

STEP 6: Request License Migration

From www.cisco.com Product License Registration portal – Get New – Migration License – Unified Communications 9.x www.cisco.com/go/license

STEP 7: Install License

Install UC 9.x License file (.bin) on ELM. Use License – Install License File

Additional Licensing Resources

Cisco Unified Communications System 9.x SRND - Section 6-7 Migration Licenses to Enterprise License Manager http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/srnd/9x/uc9x.html

Upgrade Guide for Cisco Unified Communications Manager Release 9.0:
http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/upgrade/9_0_1/CUCM_BK_U8D523AB_00_upgrade-guide-cucm-90.html

Enterprise License Manager User Guide
http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/elmuserguide/9_0_1/CUCM_BK_E596FD72_00_enterprise-license-manager-user-90.html

Cisco Unified Communications Manager License Count Utility
http://www.cisco.com/en/US/partner/docs/voice_ip_comm/cucm/upgrade/uct/CUCM_BK_UCT_Admin_Guide_chapter_01.html

Migration to CUCM 9.x

High Level Migration Process

Migration to CUCM 9.x

Pre Migration

- Readiness Assessment
- Review software migration path
- Determine hardware requirements
- Refer to the SRND and Compatibility Matrix
- Consider all UC applications
- Consider all 3rd party applications
- Review impact to business processes
- Lab/Development testing
- Plan system migration
- Planning for end user training if required
- Decommissioning of Old HW/SW

Post Migration

- Complete assurance testing
- Implement new features / technology
- Update end user documentation / monitoring tools
- Provide end user training

Sample Unified CM Versions and Builds

Unified CM Version	Unified CM Build
9.1(1)	9.1.1.10000-11
9.0(1)	9.0.1.10000-37
8.6(2a)su2	8.6.2.22900-9
8.6(2a)	8.6.2.20000-2
8.6(1a)	8.6.1.20000-1
8.6(1)	8.6.1.10000-43
8.5(1)su3	8.5.1.13900-5
8.5(1)su2	8.5.1.12900-7
8.5(1)su1	8.5.1.11900-21
8.5(1)	8.5.1.10000-26
7.1(5b)su4	7.1.5.33900-10
6.1(5)su3	6.1.5.13900-4

Numbering Convention

(A.B.C.XYzzz-x)

(A) Major version

8.6.2.20000-2

(B) Minor version

8.6.2.20000-2

(C) Maint. rel.

8.6.2.20000-2

(X) FCS / Respin

8.6.2.10000-2

8.6.2.20000-2

(Y) ES/SU Releases

8.6.2.21zzz-1

8.6.2.22900-9

(ZZZ) FCS, ES, SU

8.6.2.20000-2

8.6.2.22900-1

CUCM - Upgrade Paths

Single Hop

CUCM
6.1.4
6.1.5
7.1.3
7.1.5
8.x

Multi-Hop

CUCM
4.X
5.1.2
5.1.3

CUCM
6.1.5

CUCM
6.1.2
6.1.3
7.0.1
7.1.2

CUCM
8.0.3

Cisco Unified
Communications
Manager 9.1

*Upgrade is HW Dependent, as some servers may not be supported

Unified CM Major/Minor Upgrade Definition

W1 W1 Upgrade: Windows to Appliance model

- High complexity with possible longest downtime
- I.E. Unified CM 4.1(3), 4.2(3), or 4.3(2) to 7.1(5b)

L2 L2 Upgrade: Appliance to Appliance model

- Low complexity with possible shortest downtime
- Between Unified CM versions 5.X, 6.X, 7.X, 8.0 and 8.5
- Between Unified CM versions with the same Major RHEL versions
- I.E. Unified CM 7.1(5) to 8.5 or Unified CM 8.6 to 9.0

RU RU (Refresh Upgrade): Appliance to Appliance model with major RHEL version change (starting with RHEL 5)

- Medium complexity with possible longer downtime
- From Unified CM versions 6.X, 7.X, 8.0 or 8.5 to 8.6 or 9.X
- I.E. Unified CM 8.5 to 8.6 or Unified CM 8.5 to 9.0

W1 Upgrade: Windows to Appliance model

L2 Upgrade: Appliance to Appliance model

- Active partition is running while upgrade software is being install on inactive partition
- Low downtime (20-30) min since upgrade can be done while system is functioning

Refresh Upgrade (RU): Appliance to Appliance model

L2 and RU Upgrade: Appliance to Appliance model

Unified CM	RHEL Release
5.0(4)	RHEL 3 Update 6
5.1(x) & 6.X	RHEL 3 Update 8
7.0(1)	RHEL 4 Update 4
7.1(2)	RHEL 4 Update 6
7.1(3) & 8.0(1)	RHEL 4 Update 7
8.5	RHEL 4 Update 8
8.6	RHEL 5 Update 5
9.0 & 9.1	RHEL 5 Update 7

Starting with Unified CM 8.6 or RHEL 5

Cisco Collaboration – Virtualized Premise Offers

Tested Reference Configuration (TRC)

Business Edition 6000

UC on UCS

Specs-based

UC on UCS

3rd-Party

Platform Options

* Design tip: Ensure that all UC applications are supported on selected platform

What should I deploy?

- Prefers “in-house” ops
- “Ready, willing, able” to support servers, VMware, storage
- Ready to move off appliance-oriented operations

- Smaller - less users or VMs
- Geographically distributed
- UC-centric, DAS preference
- Optimize for CAPEX or UC-only
- Less partner certs required

- Prefer outsourced ops
- Not “ready, willing, able” to take on servers / VMware / storage
- Prefers OPEX service to CAPEX products

- Larger – more users or VMs
- Geographically centralized
- DC-centric, NAS/SAN preference
- Optimize for OPEX or “all apps”
- OK if more partner certs required

Before & After Example: MCS 7800 → UC on UCS

Example:

- 5K users with Dial tone, voicemail, IM & Presence
- 10% are Contact Center Agents
- All applications redundant

11x MCS 7800 required

High Hardware Bloat & Sprawl

- 22 RU of space
- Lotta energy (700W+ / svr)
- 55 cables (network, power)
- 33 LAN ports

Shrink to 3x virtualized UCS C220 Lean Hardware Footprint

- 80+% server count reduction (includes disks)
- 80+% space reduction
- Energy reduction thru UCS cooling efficiency + less servers
- 60+% cabling reduction
- 60+% LAN port reduction
- Reduced maintenance & support costs

Or if you prefer...

2x virtualized UCS C240/C260

- If it makes more sense for your business

Additional Compute Resources

CUCM 9.x SRND: http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/srnd/9x/uc9x.html

CUCM supported server matrix:

http://www.cisco.com/en/US/prod/collateral/voicesw/ps6790/ps5748/ps378/prod_brochure0900aec8062a4f9.html

UC Virtualization Doc Wiki:

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

Summary

- Benefits of migrating to CUCM 9.x
- Reviewed Unified Communications (UC) 9.x Licensing Model
- Reviewed Enterprise License Manager (ELM)
- License Migration Steps
- Steps for Migrating to CUCM 9.x

Complete Your Paper “Session Evaluation”

Give us your feedback and you could win 1 of 2 fabulous prizes in a random draw.

Complete and return your paper evaluation form to the room attendant as you leave this session.

Winners will be announced today.
You must be present to win!

PEARSON ..visit them at **BOOTH# 100**

Cisco Connect Toronto 2013

Session ID:

Title:

Speaker:

Thank you for attending Cisco Connect 2013 education program. Please provide us with your input to help us evaluate this year's educational offerings and offer relevant and valuable programs next year. Complete and return this evaluation form to the room attendant and enter to win one of two special prizes in a random draw. (Must be present to win)

Questions marked with an asterisk (*) are mandatory.

*Please rate your overall experience of this session

Excellent	Good	Fair	Poor	Very Poor
5	4	3	2	1
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*Please rate this session's content

Excellent	Good	Fair	Poor	Very Poor
5	4	3	2	1
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Please rate the Speaker on the following:

a) *Presentation Skills:

Excellent	Good	Fair	Poor	Very Poor
5	4	3	2	1
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

b) *Subject Matter Expertise:

Excellent	Good	Fair	Poor	Very Poor
5	4	3	2	1
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Additional feedback: (please be specific)

To be eligible for the prize draw at this session, please PRINT your:

First/Last Name: _____

Company: _____ Email: _____

Q/A

Thank you.

