

Cisco Expressway-E and Expressway-C – Basic Configuration

Deployment Guide

First Published: December 2013

Last Updated: July 2019

Cisco Expressway X12.5.4

Preface

Change History

Table 1 Deployment Guide Change History

Date	Change
July 2019	Updated for X12.5.4. Removed references to release key as it is not required to upgrade a system on X8.6.x or later software to 12.5.4 or later.
January 2019	Documentation enhancements for service setup wizard section. Clarify use of LAN2 external interface in all dual NIC cases (Advanced Networking Deployments appendix).
September 2018	Updated for Webex and Spark platform rebranding and X8.11.1 maintenance release.
July 2018	Republished for X8.11. Removed duplicate port reference information. Added summary section about federation for B2B video calls.
July 2017	Updated for X8.10.
December 2016	Republished for X8.9.
July 2016	Republished for X8.8.
November 2015	New template applied. Advanced Network Deployments appendix revised. Republished for X8.7.
April 2015	Menu path changes for X8.5. Republished with X8.5.2.
December 2014	Republished for X8.5.
August 2014	Correction in firewall appendix.
June 2014	Republished for X8.2.
December 2013	Initial release.

Contents

Preface	3
Change History	3
Introduction	7
Example Network Deployment	9
Network Elements	10
Process Summary	12
Prerequisites	13
Run the Service Setup Wizard	14
Overview	14
Task 1: Accessing and Navigating the Wizard	16
Task 2: Running the Service Setup Wizard and Applying Licenses	18
Examples for Running the Service Setup Wizard	20
Expressway System Configuration	21
Task 3: Setting the System Name	21
Task 4: Configuring DNS	21
Task 5: Replacing the Default Server Certificate	22
Task 6: Configuring NTP Servers	23
Task 7: Configuring SIP Domains	24
Routing Configuration	25
Pre-search Transforms	25
Search Rules	25
Task 8: Configuring Transforms	25
Task 9: Configuring Local Zone Search Rules	26
Task 10: Configuring the Traversal Zone	27
Neighboring Between Expressway Clusters	30
Task 11: Configuring Traversal Zone Search Rules	30
Task 12: Configuring the DNS Zone	33
Task 13: Configuring DNS Zone Search Rules	33
Task 14: Configuring External (Unknown) IP Address Routing	34
Endpoint Registration	37
System Checks	38
Zone Status	38

Registration Status	38
Call Signaling	38
Connectivity Test Tool	38
Maintenance Routine	40
Creating a System Backup	40
Optional Configuration Tasks	41
Task 15: Configuring Routes to a Neighbor Zone (Optional)	41
Task 16: Configuring Cisco TMS (Optional)	42
Task 17: Configuring Logging (Optional)	44
Task 18: Configuring Registration Restriction Policy (Optional)	45
Task 19: Configuring Device Authentication Policy (Optional)	46
Task 20: Configuring Registration by Remote Endpoints (Optional)	46
Task 21: Configuring B2B Federation for Video Calls (Optional)	47
Task 22: Restricting Access to ISDN Gateways (Optional)	51
Appendix 1: Configuration Details	59
Expressway-C Configuration Details	59
Expressway-E Configuration Details	60
Expressway-C and Expressway-E Configuration Details	62
Appendix 2: DNS Records	63
DNS Configuration on Host Server	63
DNS Configuration (internal DNS server)	63
Appendix 3: Firewall and NAT Settings	65
Internal Firewall Configuration	65
External Firewall Configuration Requirement	65
Appendix 4: Advanced Networking Deployments	66
Planning and Prerequisites	66
Recommended: Dual NIC Static NAT Deployment	66
Background Information	68
Other Deployment Examples	69
Obtaining Documentation and Submitting a Service Request	75
Cisco Legal Information	76
Cisco Trademark	76

Introduction

Cisco Expressway is designed specifically for comprehensive collaboration services. It features established firewall-traversal technology and helps redefine traditional enterprise collaboration boundaries, supporting our vision of any-to-any collaboration.

This document describes how to configure an Expressway-E and an Expressway-C as the cornerstones of a basic video infrastructure deployment. It takes you through the following tasks:

1. Using the Service Setup Wizard to select the services you want to use and to apply the corresponding keys (licenses).
2. Configuring system parameters and routing information.
3. Checking that the system is working as expected.
4. Configuring optional items such as Cisco TMS, system logging, and access restrictions.

Advanced configuration

This document also provides detailed DNS, NAT, and firewall configuration information. In each case we assume that you have a working knowledge of how to configure these systems. The appendices to the document provide detailed reference information, as follows:

- Expressway configuration details used in this document are listed in [Appendix 1: Configuration Details, page 59](#).
- DNS records required for the example deployment used in this document are in [Appendix 2: DNS Records, page 63](#).
- Details of required NAT and firewall configurations are in [Appendix 3: Firewall and NAT Settings, page 65](#). This document describes a small subset of the numerous NAT and firewall deployment options that are made possible by using the Expressway-E dual network interface and NAT features.
- How to deploy your system with a static NAT and Dual Network Interface architecture is explained in [Appendix 4: Advanced Networking Deployments, page 66](#).

For descriptions of all system configuration parameters, see the [Expressway Administrator Guide](#) and the Expressway web application's online field help and page help .

Example configuration values used in this guide

For ease of reading this guide is based around an example deployment, which uses the following assumed configuration values throughout:

	Expressway-C	Expressway-E
LAN1 IPv4 address	10.0.0.2	192.0.2.2
IPv4 gateway	10.0.0.1	192.0.2.1
LAN1 subnet mask	255.255.255.0	255.255.255.0
Domain name	<i>internal-domain.net</i>	<i>example.com</i>

Information in other deployment guides

This document does not describe how to deploy a clustered system, or systems running device provisioning, device authentication, or FindMe applications, or how to configure the Expressway system for Unified Communications services. For more details about these features, see the following documents:

- [Mobile and Remote Access via Cisco Expressway Deployment Guide](#) on the [Expressway configuration guides page](#) (for how to configure Unified Communications services)

Introduction

- *Expressway Cluster Creation and Maintenance Deployment Guide* on the [Expressway configuration guides page](#)
- *Cisco TMS Provisioning Extension Deployment Guide* on the [VCS configuration guides page](#) (includes instructions for deploying FindMe - note that this guide is on the VCS page and not on the Expressway page)
- *Expressway IP Port Usage for Firewall Traversal* on the [Expressway configuration guides page](#)
- *Cisco VCS Authenticating Devices* on the [VCS configuration guides page](#) (note that this guide is on the VCS page and not on the Expressway page)

Example Network Deployment

Figure 1 Example Network for the Deployment Described in this Document

This example includes internal and DMZ segments - in which Expressway-C and Expressway-E platforms are respectively deployed.

Network Elements

Internal Network Elements

The internal network elements are devices which are hosted on your local area network. Elements on the internal network have an internal network domain name. This name is not resolvable by a public DNS. For example, the Expressway-C is configured with an internally resolvable name of `expc.internal-domain.net` (which resolves to an IP address of 10.0.0.2 by the internal DNS servers).

Element	Role
Expressway-C	SIP Registrar & Proxy, H.323 Gatekeeper for devices located on the internal network, and communications gateway for Unified CM.
EX90 and EX60	Example endpoints hosted on the internal network which register to the Expressway-C or to the Unified CM.
DNS (local 1 & local 2)	DNS servers used by the Expressway-C to perform DNS lookups (resolve network names on the internal network).
DHCP Server	Provides host, IP gateway, DNS server, and NTP server addresses to endpoints located on the internal network.
Router	Acts as the gateway for all internal network devices to route towards the DMZ (to the NAT device internal address).
Cisco TMS Server	Management and scheduling server. See Task 16: Configuring Cisco TMS (Optional) , page 42.
Unified CM	Endpoint devices can register to Unified CM. The Expressway acts as a Unified Communications gateway for third-party devices and for mobile and remote access. Or you can register directly to the Cisco Expressway-C. To configure the Expressway for Unified Communications services, see <i>Mobile and Remote Access via Cisco Expressway Deployment Guide</i> on the Expressway configuration guides page .
Syslog Server	Logging server for Syslog messages. See Task 17: Configuring Logging (Optional) , page 44.

DMZ Network Element

Expressway-E

The Expressway-E is a SIP Registrar & Proxy and H.323 Gatekeeper for devices which are located outside the internal network (for example, home users and mobile workers registering to Unified CM across the internet and 3rd party businesses making calls to, or receiving calls from this network).

The Expressway-E is configured with a traversal server zone to receive communications from the Expressway-C in order to allow inbound and outbound calls to traverse the NAT device.

The Expressway-E has a public network domain name. For example, the Expressway-E is configured with an externally resolvable name of `expe.example.com` (which resolves to an IP address of 192.0.2.2 by the external / public DNS servers).

External Network Elements

Element	Role
Jabber	An example remote endpoint, which is registering over the internet to Unified CM via the Expressway-E and Expressway-C.
EX60	An example remote endpoint, which is registering to the Expressway-E via the internet.
DNS (Host)	The DNS owned by the service provider which hosts the external domain example.com.
DNS (external 1 & external 2)	The DNS used by the Expressway-E to perform DNS lookups.
NTP server pool	An NTP server pool which provides the clock source used to synchronize both internal and external devices.

NAT Devices and Firewalls

The example deployment includes:

- NAT (PAT) device performing port address translation functions for network traffic routed from the internal network to addresses in the DMZ (and beyond – towards remote destinations on the internet).
- Firewall device on the public-facing side of the DMZ. This device allows all outbound connections and inbound connections on specific ports. See [Appendix 3: Firewall and NAT Settings, page 65](#).
- Home firewall NAT (PAT) device which performs port address and firewall functions for network traffic originating from the EX60 device.
- See [Appendix 4: Advanced Networking Deployments, page 66](#) for information about how to deploy your system with a static NAT and Dual Network Interface architecture.

SIP and H.323 Domain

The example deployment is configured to route SIP (and H.323) signaling messages for calls made to URIs which use the domain example.com. The DNS SRV configurations are described in [Appendix 2: DNS Records, page 63](#).

- DNS SRV records are configured in the public (external) and local (internal) network DNS server to enable routing of signaling request messages to the relevant infrastructure elements (for example, before an external endpoint registers, it will query the external DNS servers to determine the IP address of the Expressway-E).
- The internal SIP domain (example.com) is the same as the public DNS name. This enables both registered and non-registered devices in the public internet to call endpoints registered to the Expressway-C.

Process Summary

Before You Begin

- [Prerequisites, page 13](#)

Run the Service Setup Wizard

- [Task 1: Accessing and Navigating the Wizard, page 16](#)
- [Task 2: Running the Service Setup Wizard and Applying Licenses, page 18](#)
- [Examples for Running the Service Setup Wizard, page 20](#)

Expressway system configuration tasks

- [Task 3: Setting the System Name, page 21](#)
- [Task 4: Configuring DNS, page 21](#)
- [Task 5: Replacing the Default Server Certificate, page 22](#)
- [Task 6: Configuring NTP Servers, page 23](#)
- [Task 7: Configuring SIP Domains, page 24](#)

Routing configuration tasks

- [Task 8: Configuring Transforms, page 25](#)
- [Task 9: Configuring Local Zone Search Rules, page 26](#)
- [Task 10: Configuring the Traversal Zone, page 27](#)
- [Task 11: Configuring Traversal Zone Search Rules, page 30](#)
- [Task 12: Configuring the DNS Zone, page 33](#)
- [Task 13: Configuring DNS Zone Search Rules, page 33](#)
- [Task 14: Configuring External \(Unknown\) IP Address Routing, page 34](#)

Optional configuration tasks

- [Task 15: Configuring Routes to a Neighbor Zone \(Optional\), page 41](#)
- [Task 16: Configuring Cisco TMS \(Optional\), page 42](#)
- [Task 17: Configuring Logging \(Optional\), page 44](#)
- [Task 18: Configuring Registration Restriction Policy \(Optional\), page 45](#)
- [Task 20: Configuring Registration by Remote Endpoints \(Optional\), page 46](#)
- [Task 22: Restricting Access to ISDN Gateways \(Optional\), page 51](#)

Prerequisites

Prerequisites

Before you begin any of the tasks in this guide, make sure that the following prerequisites are complete.

General prerequisites

- We recommend that you use the Expressway web user interface to do the system configuration. This guide assumes that you are using a web browser running on a PC. The PC needs an Ethernet connection to a LAN which can route HTTP(S) traffic to the Expressway.
- Review the relevant release notes on the [Expressway release notes page](#).
- Have the *Expressway Administrator Guide* on the [Expressway maintenance and operation guides page](#) available for reference before you start.

IP address and password prerequisites

This guide also assumes that you have already configured a static IP address and changed the default passwords, as described in the appropriate installation guide:

Cisco Expressway Virtual Machine Installation Guide on the [Expressway installation guides page](#).

Cisco Expressway CE1100 Appliance Installation Guide on the [Expressway installation guides page](#).

Note: Expressway requires a static IP address. It doesn't use DHCP/SLAAC to get an IP address.

Do not use a shared address for the Expressway-E and the Expressway-C, as the firewall cannot distinguish between them. If you use static NAT for IP addressing on the Expressway-E, make sure that any NAT operation on the Expressway-C does not resolve to the same traffic IP address. We do not support shared NAT addresses between Expressway-E and Expressway-C.

DNS, NAT/firewall, and DHCP prerequisites

The following non-Expressway system configuration needs to be in place before you start:

- Internal and external DNS records. See [Appendix 2: DNS Records, page 63](#).
- NAT & firewall configuration. See [Appendix 3: Firewall and NAT Settings, page 65](#).
- DHCP server configuration (not described in this document).

Run the Service Setup Wizard

Overview

The Service Setup Wizard makes it easier to configure and license the Expressway system for its chosen purpose in your environment. It also simplifies the user interface. The wizard starts when you first launch the web user interface. In the wizard, you select the system series (Expressway series or VCS series) and system type (Expressway-C or Expressway-E). Based on the series and type, you select the services and apply appropriate option keys for licenses.

You can also use the wizard to review and edit the Expressway basic network settings (typically already configured during initial installation). When you restart, the user interface is tailored to match your service selections and you only see menus and pages for the services you chose.

Some examples of popular services include the following:

- Cisco Webex Hybrid Services (renamed from Cisco Spark Hybrid Services)
- Mobile and Remote Access including Meeting Server Web Proxy
- Jabber Guest Services
- Microsoft gateway service - this service is only for when you want this system to adapt between Microsoft SIP and standards-based SIP variants. If a different system (such as Cisco Meeting Server) is doing that adaptation in your deployment, you don't need this service.
- Registrar
- Collaboration Meeting Rooms (CMR) Cloud
- Business to business calls

Services That Can Be Hosted Together

Some services are incompatible and cannot be selected together. The following table provides a matrix of compatible services. The matrix specifies which services you can use together on the same system or cluster.

Run the Service Setup Wizard

Table 2 Services That Can Be Hosted Together

	Cisco Webex Hybrid Services (Connectors)	Mobile and Remote Access	Jabber Guest Services	Microsoft gateway service	Registrar	CMR Cloud	Business to Business calling (incl. Hybrid Call Service)
Cisco Webex Hybrid Services (Connectors)	Y	N	N	N	N	Y	Y
Mobile and Remote Access and/or (from X8.9) Meeting Server Web Proxy	N	Y	N	N	Y	Y	Y*
Jabber Guest Services	N	N	Y	N	Y	Y	Y
Microsoft gateway service	N	N	N	Y	N	N	N
Registrar	N	Y	Y	N	Y	Y	Y
CMR Cloud	Y	Y	Y	N	Y	Y	Y
Business to Business calling (includes Cisco Webex Hybrid Call Service)	Y	Y*	Y	N	Y	Y	Y

Key to Table

Y: Yes, these services can be hosted on the same system or cluster

N: No, these services may not be hosted on the same system or cluster

Rules

- Hybrid Services connectors may co-reside with the Expressway-C of a traversal pair used for Call Service, subject to user number limitations.
 - * If your Hybrid Call Service (or B2B) traversal pair is also used for MRA, then the Hybrid Services connectors must be on a separate Expressway-C. This is because we do not support the connectors being hosted on the Expressway-C that is used for MRA.
- Microsoft gateway service requires a dedicated VCS Control or Expressway-C (called "Gateway VCS" or "Gateway Expressway" in the help and documentation)
- Jabber Guest cannot work with MRA (technical limitation)
- MRA is currently not supported in IPv6 only mode. If you want IPv6 B2B calling to co-reside with IPv4 MRA on the same Expressway traversal pair, the Expressway-E and Expressway-C must both be in dual stack mode.

CE1200 physical appliances

The following points apply if you are deploying a Cisco Expressway CE1200:

- The Series option is not relevant. This appliance does not support the Cisco VCS, and is always a Cisco Expressway system.
- The CE1200 can operate as a Cisco Expressway-C or a Cisco Expressway-E.

Run the Service Setup Wizard

- By default it always ships with Expressway-C. If you want to deploy the server as an Expressway-E, you need to specify the system Type as Expressway-E. You must restart Expressway for the changes to take effect.

What If I Don't Want to Use the Wizard?

A skip option exists if you don't want to use the wizard. If you change your mind later, you can go back and run it at any time (**Status > Overview** page; click **Run service setup**).

If you opt to skip the wizard, you need to deal with the Expressway licensing setup requirements manually before you start the configuration tasks in this guide. Also, the user interface isn't customized to reflect your specific service selections.

Task 1: Accessing and Navigating the Wizard

There are multiple ways to access the wizard:

- From X8.8, you'll automatically see the Service Setup Wizard when you first log in to the Expressway user interface. You don't need to launch it.
- If you previously logged in or have upgraded, you'll see the **Status > Overview** page as usual. Click **Run service setup** to launch the wizard.
- If you've already run the wizard you can rerun it at any time. From the **Status > Overview** page, click **Return to service setup**.

To navigate the wizard:

- Click **Skip Service Setup Wizard** if you want to back out of the wizard completely, or **Back** to return to the previous page.
- Click **Continue** to save and move to the next wizard page.

Note: On CE1200 appliances, when you click **Continue** on a page, the settings that are configured on the page are not saved on the appliance. The settings are saved only after you click **Finish** on the **Confirm core configuration** page.

Run the Service Setup Wizard

Figure 2 Service Setup Wizard Example - Selection Page

Welcome to Cisco Collaboration services Help Logout

Select Series

Expressway series ⓘ

VCS series

Select Type

Expressway-C ⓘ

Expressway-E

Select Services

After you select services, you get a simplified menu that is relevant to your selection. ⓘ

Cisco Webex Hybrid Services

Mobile and Remote Access including Meeting Server Web Proxy

Jabber Guest services

Microsoft gateway service

Registrar

Collaboration Meeting Rooms (CMR) Cloud

Business to business calls

If you proceed without selecting services, you will get the full menu.

Proceed without selecting services

Cancel Continue

Task 2: Running the Service Setup Wizard and Applying Licenses

65 option key limit

If you try to add more than 65 option keys (licenses), they appear as normal on the **Option keys** page. However, only the first 65 keys take effect. Additional keys from 66 onwards appear to be added, but actually the Expressway does not process them. CDETS [CSCvf78728](#) refers.

Process

1. Choose *Expressway series*.
2. Choose *Expressway-C* or *Expressway-E*. We recommend that you select Expressway-C first and run the wizard for it. Then run the wizard on the Expressway-E.

The list of services changes to match what's available on your chosen Series and Type.

3. Select Services. Check the boxes next to the services you want to use on this system. For the compatible services that you can use together on the same system or cluster, see [Services That Can Be Hosted Together](#), page 14.

If you want to keep all the menu options, or if you want to use the wizard for applying licenses but don't want to choose services yet, check *Proceed without selecting services*.

4. Click **Continue** to move to the **Option keys** page of the wizard. This page helps you to identify and acquire the appropriate licenses for your chosen selections. Worked examples are provided in [Examples for Running the Service Setup Wizard](#), page 20.

The Licensing help section at the top of the page explains how to use your Product Authorization Key (PAK) in Cisco's Product License Registration Portal. The License status section at the bottom of the page lists the actual licenses that you need and their status (loaded / not loaded).

The exact entries vary by deployment – this example is for the Cisco Expressway-C Registrar service:

Figure 3 Service Setup Wizard Example - Option Keys Page

Option keys Help Logout

Licenses are still required for the services you selected. You may need to paste more text from your email, or return to the ordering portal.

Licensing help

Serial number: [REDACTED]

How to get licenses: You need this system's serial number to order keys. Go to the [Product License Registration Portal](#), and load your PAK (Product Authorization Key). Inside your PAK, you have one or more Product Identifiers (PIDs) that are named like the examples shown in the License status section further down this page. Select the PIDs that you need from the ones in the PAK, by looking at the examples shown in the **Required** section of the License status below. When you've selected PIDs, click Assign to device and enter the serial number from this page. When you click Finish, you'll get an email with the keys you need. Paste all the email text into this page so the system can read the keys for you. If you generate more than one email from the licensing portal, you can add new paste areas.

License status

Based on the services you have selected:

Required	Description	License PID example	Status
	Traversal Server	LIC-EXP-E	Loaded
	TURM Rotas	LIC-EXP-TURN	Needed
	Expressway Series	LIC-EXP-SERIES	Loaded
Optional	Description	License PID example	Status
	Rich Media Sessions	LIC-EXP-RMS	Not loaded
	Advanced Networking	LIC-EXP-AN	Not loaded
	H323-SIP Interworking Gateway	LIC-EXP-GW	Not loaded

Apply keys

Paste the text from your option keys email here

[Text area for pasting keys]

Add keys New paste area

5. On the **Option Keys** page, click the [Product License Registration Portal](#) link to go to the licensing portal. (For this step you need to work away from the wizard to obtain the necessary licenses, and you need the serial number of the system.) In the licensing portal, enter the necessary details for the required licenses. For example, to register desktop systems like the EX90, you'll need to add Desktop System registration licenses. Detailed information about using the licensing portal is in the online help or the [Expressway Administrator Guide](#). An ordering guide for our products is available on the Cisco [Collaboration Ordering Guides page](#).
6. Paste the text from the option keys email into the text area. The system reads the option keys out of the pasted text and displays them next to the text area.
7. Add new text areas if you have more email text to paste in, such as your room or desktop system registration license keys.
8. Click **Add Keys**.

The **License status** table groups the keys that are possible on this system, and indicates whether they are loaded or not loaded. The keys are grouped as follows:

 - **Required:** If any keys in this section are not yet loaded, you see status **Required** and will not be able to continue through the wizard.
 - **Optional:** Shows keys that may or may not be useful, but are not strictly required for the services you chose.
 - **Unrelated:** These keys won't harm the system if they are loaded, but will not provide any benefit for the services you chose.
 - **Incompatible:** These keys cannot work with the selected services. You must remove them or choose different services before you can continue.
9. Click **Continue**.
10. Review the network configuration and modify the settings if necessary. Save any changes before you continue the wizard.
11. Click **Finish**.
12. Restart the system when prompted.

Result: When you log in, the user interface is tailored to match your service selections. You only see menus and pages for the services you chose.

What to do next

The wizard is complete for the Expressway-C element. Now you need to run it on the Expressway-E. For typical deployments with the Expressway-E the services you are most likely to select with the wizard include *Mobile and remote access* and *Business to business calls*. When the Expressway-E is done, go to the next section in this guide, "*Expressway System Configuration*."

Examples for Running the Service Setup Wizard

Example for Expressway Registrar

1. Click *Expressway Series*.
2. Click *Expressway-C*.
3. Check *Registrar*.
4. Check any other compatible services that you have bought for this system. For this example, let's assume *Business to business calls*. (The matrix of compatible services is in the online help and the [Expressway Administrator Guide](#).)
5. Click **Continue**.
The wizard takes you to the licensing and options page.
6. Paste the Expressway Series key into the text area (eg. 116341E00-1-AAAAAAA).
7. Create a new paste area and paste in your room or desktop system registration license keys.
8. Click **Add Keys**.
9. Click **Continue**.
10. Review the networking configuration and click **Finish**.
11. Restart the system when prompted.

This completes the service setup and licensing for the Expressway-C part of your desired outcome. However, since we chose *Business to business calls*, we would have to run the wizard again to set up and license an Expressway-E, because the business to business calling deployment requires firewall traversal.

Example for Hybrid Services

1. Click *Expressway Series*.
2. Click *Expressway-C*.
3. Check *Cisco Webex Hybrid Services*.
4. Click **Continue**.
The wizard asks you to review your network configuration. It skipped the licensing page because you don't need licenses, or option keys, to register for Hybrid Services.
5. Review the network configuration and modify the settings if necessary. Save any changes before you continue the wizard.
6. Click **Finish**.

The wizard opens the **Connector Management** page where you can register the Expressway for Hybrid Services.

Expressway System Configuration

Task 3: Setting the System Name

The **System name** defines the name of the Expressway. It appears in various places in the web interface and is also used by Cisco TMS. We recommend using a name that lets you easily and uniquely identify the Expressway.

To configure the **System name**:

1. Go to **System > Administration**.
2. Configure the **System name** as follows:

	Expressway-C	Expressway-E
System name	Enter EXPC	Enter EXPE

3. Click **Save**.

Figure 4 Expressway-E

Task 4: Configuring DNS

System Host Name

The **System host name** defines the DNS hostname that this system is known by. Note that this is not the fully-qualified domain name, just the host label portion.

Note that **<System host name>. <Domain name>** = FQDN of this Expressway.

To configure the **System host name**:

1. Go to **System > DNS**.
2. Configure the **System host name** as follows:

	Expressway-C	Expressway-E
System host name	Enter expc	Enter expe

3. Click **Save**.

Domain Name

The **Domain name** is the name to append to an unqualified host name before querying the DNS server.

To configure the **Domain name**:

Expressway System Configuration

1. Go to **System > DNS**.
2. Configure the **Domain name** as follows:

	Expressway-C	Expressway-E
Domain name	Enter <code>internal-domain.net</code>	Enter <code>example.com</code>

3. Click **Save**.

The fully qualified domain name for the Expressway-C is now `expc.internal-domain.net`

The fully qualified domain name for the Expressway-E is now `expe.example.com`

DNS Servers

The DNS server addresses specify the IP addresses of up to five domain name servers to be used for resolving domain names. In either of the following cases you must specify at least one default DNS server for address resolution:

- To use fully qualified domain names instead of IP addresses when specifying external addresses. For example, for LDAP and NTP servers, neighbor zones and peers.
- To use features such as URI dialing or ENUM dialing.

The Expressway queries one server at a time. If that server is unavailable the Expressway tries another server from the list.

In the example deployment two DNS servers are configured for each Expressway, which provides a level of DNS server redundancy. The Expressway-C is configured with DNS servers which are located on the internal network. The Expressway-E is configured with DNS servers which are publicly routable.

To configure the **Default DNS server** addresses:

1. Go to **System > DNS**.
2. Configure the DNS server **Address** fields as follows:

	Expressway-C	Expressway-E
Address 1	Enter <code>10.0.0.11</code>	Enter <code>194.72.6.57</code>
Address 2	Enter <code>10.0.0.12</code>	Enter <code>194.73.82.242</code>

3. Click **Save**.

Expressway-C has a fully qualified domain name of `expc.internal-domain.net`

Expressway-E has a fully qualified domain name of `expe.example.com`

Task 5: Replacing the Default Server Certificate

For extra security, you may want to have the Expressway communicate with other systems (such as LDAP servers, neighbor Expressways, or clients such as SIP endpoints and web browsers) using TLS encryption.

For this to work successfully in a connection between a client and server:

- The server must have a certificate installed that verifies its identity. The certificate must be signed by a Certificate Authority (CA).
- The client must trust the CA that signed the certificate used by the server.

The Expressway lets you install a certificate that can represent the Expressway as either a client or a server in connections using TLS. The Expressway can also authenticate client connections (typically from a web browser) over

Expressway System Configuration

HTTPS. You can also upload certificate revocation lists (CRLs) for the CAs used to verify LDAP server and HTTPS client certificates.

The Expressway can generate server certificate signing requests (CSRs). This removes the need to use an external mechanism to generate certificate requests.

For secure communications (HTTPS and SIP/TLS), we recommend that you replace the Expressway default certificate with a certificate generated by a trusted certificate authority.

Table 3 Expressway Role in Different Connection Types

In connections...	The Expressway acts as...
To an endpoint.	TLS server.
To an LDAP server.	Client.
Between two Expressway systems.	Either Expressway may be the client. The other Expressway is the TLS server.
Over HTTPS.	Web browser is the client. Expressway is the server.

TLS can be difficult to configure. For example, when using it with an LDAP server we recommend verifying that the system works correctly over TCP, before you attempt to secure the connection with TLS. We also recommend using a third-party LDAP browser to verify that your LDAP server is correctly configured for TLS.

Note: Be careful not to allow your CA certificates or CRLs to expire. This may cause certificates signed by those CAs to be rejected.

To load the trusted CA list, go to **Maintenance > Security > Trusted CA certificate**.

To generate a CSR and/or upload the Expressway's server certificate, go to **Maintenance > Security > Server certificate**.

Additional server certificate requirements apply when configuring your Expressway system for Unified Communications. For full information, see [Expressway Certificate Creation and Use Deployment Guide](#) on the [Expressway configuration guides page](#).

Task 6: Configuring NTP Servers

The **NTP server** address fields set the IP addresses or Fully Qualified Domain Names (FQDNs) of the NTP servers to be used to synchronize system time. The **Time zone** sets the local time zone of the Expressway.

Note: You can synchronize the Expressway-C and Expressway-E with different NTP servers, if the result is that the Expressway traversal pair are synchronized.

To configure the NTP server address and time zone:

1. Go to **System > Time**.
2. Configure the fields as follows, on both Expressway-C and Expressway-E:

	Expressway-C	Expressway-E
NTP server 1	Enter pool.ntp.org	Enter pool.ntp.org
Time zone	GMT in this example	GMT in this example

3. Click **Save**.

Expressway System Configuration

Time You are here: [System](#) > [Time](#)

NTP servers

NTP server 1	Address	<input type="text" value="pool.ntp.org"/>	Authentication	Disabled
NTP server 2	Address	<input type="text"/>	Authentication	Disabled
NTP server 3	Address	<input type="text"/>	Authentication	Disabled
NTP server 4	Address	<input type="text"/>	Authentication	Disabled
NTP server 5	Address	<input type="text"/>	Authentication	Disabled

Time zone

Time zone

Task 7: Configuring SIP Domains

The Expressway acts as a SIP Registrar for configured SIP domains, accepting registration requests for any SIP endpoints attempting to register with an alias that includes these domains.

- Registration restriction (Allow or Deny) rules can be configured to limit acceptable registrations. See [Task 18: Configuring Registration Restriction Policy \(Optional\)](#), page 45.
- If authentication is enabled, only devices that can properly authenticate themselves will be allowed to register.

To configure a SIP domain:

- Go to **Configuration > Domains**.
- Click **New**.
- Enter the domain name into the **Name** field (on both Expressway-C and Expressway-E):

	Expressway-C	Expressway-E
Name	Enter <code>example.com</code>	Enter <code>example.com</code>

- Click **Create domain**.
- The **Domains** page displays all configured SIP domain names.

Domains You are here: [Configuration](#) > [Domains](#) > [New](#)

Configuration

Domain name

What To Do Next

The Expressway system configuration is now complete. Go to the next section, "[Routing Configuration](#)."

Routing Configuration

Pre-search Transforms

Pre-search transform configuration allows the destination alias (called address) in an incoming search request to be modified. The Expressway applies the transformation before any searches are sent to external zones.

The pre-search transform configuration described in this document is used to standardize destination aliases originating from both H.323 and SIP devices. This means that the same call searches work for calls from both H.323 and SIP endpoints.

For example, if the called address is an H.323 E.164 alias "01234", the Expressway automatically appends the configured domain name (in this case example.com) to the called address (that is, 01234@example.com making it into a URI), before attempting to set up the call.

- Use pre-search transforms with care, because they apply to *all* signaling messages. If they match, they will affect the routing of Unified Communications messages, provisioning and presence requests as well as call requests.
- Transformations can also be carried out in search rules. Consider whether it's best to use a pre-search transform or a search rule to modify the called address to be looked up.

Search Rules

Search rules define how the Expressway routes calls (to destination zones, such as to Unified CM, or another Expressway, or Meeting Server) in specific call scenarios. When a search rule is matched, the destination alias can be modified according to the conditions defined in the search rule.

The search rules described in this document are used to ensure that endpoints can dial H.323 devices that have registered E.164 numbers or H.323 IDs without a domain portion. The search rules first search for received destination aliases without the domain portion of the URI, and then search with the full URI.

The search rules described here are used to enable the following routing combinations:

Calling party	Called party
Registered devices (Expressway-C or Expressway-E)	Registered devices (Expressway-C or Expressway-E)
Registered devices (Expressway-C or Expressway-E)	External domains and un-registered devices (via Expressway-E using DNS zone)
Registered devices (Expressway-C or Expressway-E)	Public external IP addresses (via Expressway-E)
External domains and un-registered devices	Registered devices (Expressway-C or Expressway-E)

The routing configuration in this document searches for destination aliases that have valid SIP URIs. That is, using a valid SIP domain, such as id@domain.

You can configure routing which enables calls to unregistered devices on an internal network (routing to the addresses of IP of the devices) by configuring a search rule with a mode of *Any IP address* with target Local Zone. However this is not recommended (and not described in this document). The best practice is to register all devices and route using destination aliases.

Task 8: Configuring Transforms

The pre-search transform configuration described in this document is used to standardize destination aliases originating from both H.323 and SIP devices.

Routing Configuration

The following transform modifies the destination alias of all call attempts made to destination aliases which do not contain an '@'. The old destination alias has @example.com appended to it, thus standardizing all called destination aliases into a SIP URI format.

To configure the transform:

1. Go to **Configuration > Dial plan > Transforms**.
2. Click **New**.
3. Configure the transform fields as follows:

	Expressway-C	Expressway-E
Priority	Enter 1	Same as Expressway-C
Description	Enter Transform destination aliases to URI format	
Pattern type	Regex	
Pattern string	Enter ([^@]*)	
Pattern behavior	Replace	
Replace string	Enter \1@example.com	
State	Enabled	

4. Click **Create transform**.

Create transform You are here: [Configuration](#) > [Dial plan](#) > [Transforms](#) > Create transform

Configuration

Priority: ⓘ

Description: ⓘ

Pattern type: ⓘ

Pattern string: ⓘ

Pattern behavior: ⓘ

Replace string: ⓘ

State: ⓘ

Task 9: Configuring Local Zone Search Rules

To configure the search rules to route calls to the Local Zone (to locally registered endpoint aliases):

1. Go to **Configuration > Dial plan > Search rules**.
2. First disable the supplied default search rule (**LocalZoneMatch**), as follows:
 - a. Select the check box next to **LocalZoneMatch**.
 - b. Click **Disable**.
 - c. Click **OK**.
3. Click **New**.

4. Configure the search rule fields as follows:

	Expressway-C	Expressway-E
Rule name	Enter <code>Local zone - full URI</code>	Same as Expressway-C
Description	Enter Search local zone for SIP devices with a domain	
Priority	Enter 50	
Protocol	<i>Any</i>	
Source	<i>Any</i>	
Request must be authenticated	<i>No</i>	
Mode	<i>Alias pattern match</i>	
Pattern type	<i>Regex</i>	
Pattern string	Enter <code>(.+)@example.com.*</code>	
Pattern behavior	<i>Leave</i>	
On successful match	<i>Continue</i>	
Target	<i>LocalZone</i>	
State	<i>Enabled</i>	

5. Click **Create search rule**.

Task 10: Configuring the Traversal Zone

The traversal zone configuration defines a connection between the Expressway-C and Expressway-E platforms. A traversal zone connection allows firewall traversal for signaling and media between the two platforms. Expressway-C is configured with a traversal client zone. Expressway-E is configured with a traversal server zone.

Which type of traversal zone?

- If your deployment is for business to business calling, use a traversal zone.
- If your deployment is for mobile and remote access, use a Unified Communications traversal zone (see next section).

Chained firewall traversal

For business-to-business Expressway deployments, you can configure firewall traversal chaining. As well as acting as a traversal server, Expressway-E can act as a traversal client to another Expressway-E.

Figure 5 Example of Two Chained Expressway-Es

If you chain two Expressway-Es for example (pictured), the first Expressway-E is a traversal server for the Expressway-C. That first Expressway-E is also a traversal client of the second Expressway-E. The second Expressway-E is a traversal server for the first Expressway-E.

Note:

- Traversal chaining is not supported for Mobile and Remote Access deployments.
- This capability was formally introduced to the Cisco Expressway Series in version X8.10. It has been possible with the Cisco TelePresence VCS since firewall traversal was introduced.

Traversal zones for Unified Communications

If you need Unified Communications features like mobile and remote access or Jabber Guest, a secure traversal zone connection must exist between Expressway-C and Expressway-E:

- The Expressway-C and Expressway-E must be configured with a zone of type *Unified Communications traversal*. This automatically configures an appropriate traversal zone (a traversal client zone when selected on Expressway-C or a traversal server zone when selected on Expressway-E) that uses SIP TLS with **TLS verify mode** set to *On*, and **Media encryption mode** set to *Force encrypted*.
- Both Expressways must trust each other's server certificate. As each Expressway acts both as a client and as a server you must ensure that each Expressway's certificate is valid both as a client and as a server.
- If an H.323 or a non-encrypted connection is also required, a separate pair of traversal zones must be configured.

To configure the traversal zone:

1. Go to **Configuration > Zones > Zones**.
2. Click **New**.

3. Configure the fields as follows. Leave all other fields with default values:

	Expressway-C	Expressway-E
Name	Enter TraversalZone	Enter TraversalZone
Type	<i>Traversal client</i>	<i>Traversal server</i>
Username	Enter exampleauth	Enter exampleauth
Password	Enter ex4mp13.c0m	Not applicable
H.323 Mode	<i>On</i>	<i>On</i>
H.323 Protocol	<i>Assent</i>	<i>Assent</i>
H.323 Port	Enter 6001	Enter 6001
H.323 H.460.19 demultiplexing mode	Not applicable	<i>Off</i>
SIP Mode	<i>On</i>	<i>On</i>
SIP Port	Enter 7001	Enter 7001
SIP Transport	<i>TLS</i>	<i>TLS</i>
SIP TLS verify mode	<i>Off</i>	<i>Off</i>
SIP Accept proxied registrations	<i>Allow</i>	<i>Off</i>
Location Peer 1 address	Enter 192.0.2.2	Not applicable

4. Click **Create zone**.

Configuring authentication credentials in Expressway-E

To configure the authentication credentials in the **Local authentication database** (configured in the Expressway-E only), do the following:

1. Go to **Configuration > Authentication > Devices > Local database**.
2. Click **New**.
3. Configure the fields as follows:

	Expressway-C	Expressway-E
Name	Not applicable	Enter exampleauth
Password	Not applicable	Enter ex4mp13.c0m

4. Click **Create credential**.

Local authentication database You are here: [Configuration](#) > [Authentication](#) > [Devices](#) > [Local database](#)

Configuration

Name ⓘ

Password ⓘ

Neighboring Between Expressway Clusters

You can neighbor your local Expressway (or Expressway cluster) to a remote Expressway cluster; this remote cluster could be a neighbor, traversal client, or traversal server to your local Expressway. In this case, when a call is received on your local Expressway and is passed via the relevant zone to the remote cluster, it will be routed to whichever peer in that neighboring cluster has the lowest resource usage. That peer will then forward the call as appropriate to one of its:

- locally registered endpoints (if the endpoint is registered to that peer)
- peers (if the endpoint is registered to another peer in that cluster)
- external zones (if the endpoint has been located elsewhere)

For Expressway: Lowest resource usage is determined by comparing the number of available media sessions (maximum - current use) on the peers, and choosing the peer with the highest number. Peers that are in maintenance mode are not considered.

For VCS: Lowest resource usage is determined by comparing the number of available traversal calls (maximum - current use) on the peers, and choosing the peer with the highest number. Peers that are in maintenance mode are not considered.

When configuring a connection to a remote cluster, you create a single zone and configure it with details of all the peers in the cluster. Adding this information to the zone ensures that the call is passed to that cluster regardless of the status of the individual peers.

You also need to enter the address of all peers in the remote cluster when the connection is via a **neighbor** or **traversal client** zone. You do not do this for **traversal server** zones, as these connections are not configured by specifying the remote system's address.

Note: Systems that are configured as peers must **not** also be configured as neighbors to each other, and vice versa.

Neighboring your clusters

To neighbor your local Expressway (or Expressway cluster) to a remote Expressway cluster, you create a single zone to represent the cluster and configure it with the details of all the peers in that cluster:

1. On your local Expressway (or, if the local Expressway is a cluster, on the primary peer), create a zone of the appropriate type. This zone will represent the connection to the cluster.
2. In the **Location** section, enter the IP address or FQDN of each peer in the remote cluster in the **Peer 1 to Peer 6** address fields.

Note that:

- Ideally you should use FQDNs in these fields. Each FQDN must be different and must resolve to a single IP address for each peer. With IP addresses, you may not be able to use TLS verification, because many CAs will not supply certificates to authenticate an IP address.
- The order in which the peers in the remote Expressway cluster are listed here does not matter.
- Whenever you add an extra Expressway to a cluster (to increase capacity or improve redundancy, for example) you will need to modify any Expressways which neighbor to that cluster to let them know about the new cluster peer.

Task 11: Configuring Traversal Zone Search Rules

To create the search rules to route calls via the traversal zone.

1. Go to **Configuration > Dial plan > Search rules**.
2. Click **New**.

3. Configure the fields as follows:

	Expressway-C	Expressway-E
Rule name	"Traversal zone search rule" for example	"Traversal zone search rule" for example
Description	"Search traversal zone - EXPe" for example	"Search traversal zone - EXPc" for example
Priority	100	100
Protocol	Any	Any
Source	Any	Any
Request must be authenticated	No	No
Mode	Any alias	Any alias*
On successful match	Continue	Continue
Target	Traversal zone	Traversal zone
State	Enabled	Enabled

* This example routes any alias across the traversal zone towards the Expressway-C. You can be more selective by adding search alias rules or configuring call policy.

4. Click **Create search rule**.

Figure 6 Traversal Zone Search Rule on Expressway-C

Create search rule You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#) > Create search rule

Configuration

Rule name: ⓘ

Description: ⓘ

Priority: ⓘ

Protocol: ⓘ

Source: ⓘ

Request must be authenticated: ⓘ

Mode: ⓘ

On successful match: ⓘ

Target: ⓘ

State: ⓘ

Routing Configuration

Figure 7 Traversal Zone Search Rule on Expressway-E

Create search rule You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#) > Create search rule

Configuration

Rule name	* Traversal zone search rule i
Description	Search traversal zone - EXPc i
Priority	* 100 i
Protocol	Any i
Source	Any i
Request must be authenticated	No i
Mode	Any alias i
On successful match	Continue i
Target	* TraversalZone i
State	Enabled i

Task 12: Configuring the DNS Zone

The DNS zone is used to search for externally hosted systems (such as for business to business calling). Destination aliases are searched for by a name using a DNS lookup.

To configure the DNS zone:

1. Sign in to the Expressway-E.
2. Go to **Configuration > Zones > Zones**.
3. Click **New**.
4. Configure the fields as follows (leave all other fields with default values):

Field name	Value
Name	Enter <code>DNSZone</code> for example
Type	<i>DNS</i>
H.323 Mode	<i>On</i>
SIP Mode	<i>On</i>
Fallback transport protocol	<i>TCP</i>
Include address record	<i>Off</i>

5. Click **Create zone**.

Task 13: Configuring DNS Zone Search Rules

The DNS search rule defines when the DNS zone should be searched.

A specific regular expression is configured which will prevent searches being made using the DNS zone (i.e. on the public internet) for destination addresses (URIs) using any SIP domains which are configured on the local network (local domains).

To create the search rules to route via DNS:

1. Sign in to the Expressway-E.
2. Go to **Configuration > Dial plan > Search rules**.
3. Click **New**.

4. Configure the fields as follows:

Field name	Value
Rule name	Enter DNS zone search rule for example
Description	Enter Search DNS zone (external calling) for example
Priority	150
Protocol	Any
Source	All zones
Request must be authenticated	No
Mode	Alias pattern match
Pattern type	Regex
Pattern string	(?!.*@example\.com.*\$).*
Pattern behavior	Leave
On successful match	Continue
Target	DNSZone
State	Enabled

5. Click **Create search rule**.

Note that the regular expression used to prevent local domains being searched via the DNS zone can be broken down into the following components:

(.*) = match all pattern strings

(?!.*@example\.com.*\$).* = do not match any pattern strings ending in @example.com

In the deployment example, calls destined for @cisco.com would be searched via the DNS zone, whereas calls destined for @example.com would not.

Task 14: Configuring External (Unknown) IP Address Routing

The following configuration defines how an Expressway routes calls (and other requests) to external IP addresses. An external IP address is an IP address which is not 'known' to the Expressway and therefore assumed to be a publicly routable address.

Known IP addresses are addresses defined in a subzone (using a subzone membership subnet rule).

- All requests destined for external IP addresses, originating at the Expressway-C are routed to the Expressway-E using a search rule.
- The Expressway-E then attempts to open a connection directly to the IP address.

To configure how the Expressway handles calls to unknown IP addresses:

Routing Configuration

1. Go to **Configuration > Dial plan > Configuration**.
2. Configure the fields as follows:

	Expressway-C	Expressway-E
Calls to unknown IP addresses	<i>Indirect</i>	<i>Direct</i>

Expressway-C

Dial plan configuration You are here: [Configuration](#) > [Dial plan](#) > Configuration

Configuration

Calls to unknown IP addresses: ⓘ

Fallback alias: ⓘ

Expressway-E

Dial plan configuration You are here: [Configuration](#) > [Dial plan](#) > Configuration

Configuration

Calls to unknown IP addresses: ⓘ

Fallback alias: ⓘ

3. Click **Save**.

To create the search rules to route calls to IP addresses to the Expressway-E:

1. Go to **Configuration > Dial plan > Search rules**.
2. Click **New**.
3. Configure the fields as follows:

	Expressway-C	Expressway-E
Rule name	Enter External IP address search rule	Not applicable
Description	Enter Route external IP address	Not applicable
Priority	Enter 100	Not applicable
Protocol	<i>Any</i>	Not applicable
Source	<i>Any</i>	Not applicable
Request must be authenticated	<i>No</i>	Not applicable
Mode	<i>Any IP address</i>	Not applicable
On successful match	<i>Continue</i>	Not applicable
Target	<i>TraversalZone</i>	Not applicable
State	<i>Enabled</i>	Not applicable

4. Click **Create search rule**.

Routing Configuration

Create search rule You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#) > Create search rule

Configuration

Rule name	* External IP address search rule
Description	Route external IP address
Priority	* 100
Protocol	Any
Source	Any
Request must be authenticated	No
Mode	Any IP address
On successful match	Continue
Target	* TraversalZone
State	Enabled

Endpoint Registration

The example network configuration diagram shows three endpoints.

Endpoint	IP address	Network
EX90	10.0.0.15	Internal network
EX60	10.0.0.16	Internal network
EX60	192.168.0.2	Home user network

After system configuration, endpoint registration should be possible using these endpoint configuration details:

EX90 (uses SIP protocol)	
SIP URI	user.one.ex90@example.com
SIP Proxy1	expc.internal-domain.net
EX60 (uses H.323 and SIP protocol)	
H.323 ID	user.two.mxp@example.com
H.323 E.164	7654321
Gatekeeper IP Address	expc.internal-domain.net
SIP URI	user.two.mxp@example.com
SIP Proxy1	expc.internal-domain.net
EX60 at home (uses H.323 and SIP protocol)	
H.323 ID	user.three.mxp@example.com
H.323 E.164	1234567
Gatekeeper IP Address	expe.example.com
SIP URI	user.three.mxp@example.com
SIP Proxy1	expe.example.com

What To Do Next

The Expressway routing configuration is now complete. Go to the next section, "*System Checks*."

System Checks

Zone Status

Go to **Status > Zones** on both Expressway-C and Expressway-E to check that the traversal zone is **Active**. You can also check the zone status in **Configuration > Zones > Zones**.

If the traversal zone is not active, do the following:

- Review the traversal zone configuration.
- Check that the relevant ports are enabled for outbound routing on the NAT and firewall devices located between the Expressway-C and Expressway-E. See [Appendix 3: Firewall and NAT Settings, page 65](#).
- Check that the username and password credentials are configured correctly (and match) on Expressway-C and Expressway-E traversal zones and in the authentication database on the Expressway-E.

Registration Status

Check that all endpoints which are expected to be registered are actually registered to the relevant Expressway. And that they are registering the expected aliases. All successfully registered endpoints are listed on **Status > Registrations > By device**.

If the expected endpoints are not registered, review the following items:

- The endpoint's registration configuration. Is it configured to register with the Expressway-E if located on the external network / internet, and to register with the Expressway-C if located on the internal network?
- The SIP domains ([Task 7: Configuring SIP Domains, page 24](#)).
- Any registration restriction configuration applied to the Expressway (optional, [Task 18: Configuring Registration Restriction Policy \(Optional\), page 45](#)).

In some cases, home endpoints may fail to register when using SRV records. This can happen if the endpoint uses the home router for its DNS server, and the router's DNS server software doesn't support SRV records lookup. (Also applies to the DNS server being used by a PC when Jabber Video is running on it.) If registration failure occurs, do either of the following:

- Change the DNS server on the endpoint to use a publicly available DNS server which can resolve SRV record lookups. For example, Google - 8.8.8.8
- Change the SIP server address on the endpoint to use the FQDN of a node in the Expressway cluster and not the cluster SRV record. So that the device performs an AAAA or A record lookup.

Call Signaling

If calls do not complete, despite the endpoints being successfully registered to a Expressway:

- Review the Expressway-C search rule configuration.
- Review the Expressway-E search rule configuration.
- Check the search history page for search attempts and failures (**Status > Search history**).
- Check the Event Log for call connection failure reasons (**Status > Logs > Event Log**).

Connectivity Test Tool

The SRV connectivity tester is a network utility that tests whether the Expressway can connect to particular services on a given domain. You can use this tool to proactively test your connectivity while configuring Expressway-based solutions such as Cisco Webex Hybrid Call Service or business-to-business video calling. You specify the DNS Service Record Domain and the Service Record Protocols you want to query for that domain. The Expressway

System Checks

does a DNS SRV query for each specified protocol, and then attempts TCP connections to the hosts returned by the DNS. If you specify TLS, the Expressway only attempts a TLS connection after the TCP succeeds. The Expressway connectivity test page shows the DNS response and the connection attempts. For any connection failures, the reason is provided along with advice to help with resolving specific issues. To troubleshoot connectivity, you can download the TCP data from your test in *.pcap* format. You can selectively download a dump of the DNS query, or a specific connection attempt, or you can get a single *.pcap* file showing the whole test.

What To Do Next

When you've completed the system checks and are satisfied that the system is working as expected, [create a system backup](#) and then go on to "*Optional Configuration Tasks*".

Maintenance Routine

Creating a System Backup

Before You Begin

- From X8.11, backup files are always encrypted. In particular because they include the bootstrap key, and authentication data and other sensitive information.
- Backups can only be restored to a system that is running the **same version of software from which the backup was made**.
- You can create a backup on one Expressway and restore it to a different Expressway. For example if the original system has failed. Before the restore, you must install the same option keys on the new system that were present on the old one.

If you try to restore a backup made on a different Expressway, you receive a warning message, but you will be allowed to continue.

(If you use FIPS140-2 cryptographic mode) You can't restore a backup made on a non-FIPS system, onto a system that's running in FIPS mode. You can restore a backup from a FIPS-enabled system onto a non-FIPS system.

- Do not use backups to copy data between Expressways. If you do so, system-specific information will be duplicated (like IP addresses).
- Because backup files contain sensitive information, you should not send them to Cisco in relation to technical support cases. Use snapshot and diagnostic files instead.

Passwords

- From X8.11, all backups must be password protected.
- If you restore to a previous backup, and the administrator account password has changed since the backup was done, you must also provide the old account password when you first log in after the restore.
- Active Directory credentials are **not** included in system backup files. If you use NTLM device authentication, you must provide the Active Directory password to rejoin the Active Directory domain after any restore.
- For backup and restore purposes, emergency account passwords are handled the same as standard administrator account passwords.

Process

To create a backup of Expressway system data:

1. Go to **Maintenance > Backup and restore**.
2. Enter an **Encryption password** to encrypt the backup file.
Caution: The password will be required in future if you ever want to restore the backup file.
3. Click **Create system backup file**.
4. Wait for the backup file to be created. This may take several minutes. Do not navigate away from this page while the file is being prepared.
5. When the backup is ready, you are prompted to save it. The default filename uses format: **<software version>_<hardware serial number>_<date>_<time>_backup.tar.gz.enc**. Or if you use Internet Explorer, the default extension is **.tar.gz.gz**. (These different filename extensions have no operational impact, and you can create and restore backups using any supported browser.)
6. Save the backup file to a secure location.

Optional Configuration Tasks

Task 15: Configuring Routes to a Neighbor Zone (Optional)

You can optionally set up neighbor zones and associated search rules on the Expressway-C if you want to route calls to other systems. To another Expressway for example, or to a Cisco VCS, Cisco Meeting Server, or Unified CM.

Example: Cisco VCS Neighbor Zone

This example assumes that you want to route calls toward devices that are registered to a Cisco VCS. The devices have an address (destination alias) in the format <alias>@vcs.domain.

Note: You may need more rules or transforms if any H.323 devices have registered E.164 numbers or H.323 IDs without a domain portion.

To configure a neighbor zone to the Cisco VCS:

1. Go to **Configuration > Zones > Zones**.
2. Click **New**.
3. Configure the fields as follows, and leave all other fields with their default values:

	Expressway-C	Expressway-E
Name	Enter Neighbor zone to VCS	Not applicable
Type	<i>Neighbor</i>	
H.323 Mode	<i>On</i>	
H.323 Port	Enter 1719	
SIP Mode	<i>On</i>	
SIP Port	Enter 5061	
SIP Transport	<i>TCP</i>	
Location Peer 1 address	Enter the address of the Cisco VCS neighbor system	

4. Click **Create zone**.

To configure the search rule to route calls to the Cisco VCS:

1. Go to **Configuration > Dial plan > Search rules**.
2. Click **New**.

Optional Configuration Tasks

3. Configure the search rule fields as follows:

	Expressway-C	Expressway-E
Rule name	Enter <code>Route to VCS</code>	Not applicable
Description	Enter <code>Search VCS neighbor zone</code>	
Priority	Enter <code>100</code>	
Protocol	<i>Any</i>	
Source	<i>Any</i>	
Request must be authenticated	<i>No</i>	
Mode	<i>Alias pattern match</i>	
Pattern type	<i>Suffix</i>	
Pattern string	Enter <code>@vcs.domain</code>	
Pattern behavior	<i>Leave</i>	
On successful match	<i>Continue</i>	
Target	<i>Neighbor zone to VCS</i>	
State	<i>Enabled</i>	

4. Click **Create search rule**.

SIP Trunks to Unified CM

To configure a SIP trunk to Unified CM, see [Cisco Unified Communications Manager with Expressway Deployment Guide](#).

Task 16: Configuring Cisco TMS (Optional)

The following configuration enables the Expressway system to be integrated to a Cisco TelePresence Management Suite (Cisco TMS).

Points to note:

- Further configuration tasks are also required on Cisco TMS to fully integrate the Expressway with the TMS server. For details, see [Cisco TMS Administrator Guide](#) on the [TMS Maintain and Operate Guides page](#).
- Enabling SNMP speeds up the Expressway – TMS integration process, but is not essential.
- Expressway-E integration with TMS requires additional firewall / NAT configuration. Expressway-E needs to access port 80/443 on Cisco TMS from outside the firewall. See [Appendix 3: Firewall and NAT Settings, page 65](#).

To enable and configure SNMP:

Optional Configuration Tasks

1. Go to **System > SNMP**.
2. Configure the SNMP fields as follows:

	Expressway-C	Expressway-E
SNMP mode	<i>v3 plus TMS support</i>	Same as Expressway-C
Community name	Check that it is <code>public</code>	
System contact	Enter <code>IT administrator</code>	
Location	Enter <code>example.com head office</code>	
Username	Enter <code>VCS</code>	
Authentication mode	<i>On</i>	
Type	<i>SHA</i>	
Password	Enter <code>ex4mpl3.c0m</code>	
Privacy mode	<i>On</i>	
Type	<i>AES</i>	
Password	Enter <code>ex4mpl3.c0m</code>	

3. Click **Save**.

SNMP You are here: [System](#) > [SNMP](#)

Configuration

SNMP mode: ⓘ

Community name: ⓘ

System contact: ⓘ

Location: ⓘ

Username: ⓘ

Authentication

Authentication mode: ⓘ

Type: ⓘ

Password: ⓘ

Privacy

Privacy mode: ⓘ

Type: ⓘ

Password: ⓘ

To configure the necessary external manager (Cisco TMS) parameters:

Optional Configuration Tasks

1. Go to **System > External manager**.
2. Configure the fields as follows:

	Expressway-C	Expressway-E
Address	Enter 10.0.0.14	Same as Expressway-C
Path	Enter tms/public/external/management/SystemManagementService.asmx	
Protocol	Select <i>HTTP</i> or <i>HTTPS</i>	
Certificate verification mode	Select <i>On</i> or <i>Off</i> The certificate is only verified if the value is <i>On</i> and the protocol is set to <i>HTTPS</i> . If you switch this on then Cisco TMS and Expressway must have appropriate certificates.	

3. Click **Save**.

External manager You are here: [System](#) > External manager

Configuration

Address: ⓘ

Path: ⓘ

Protocol: ⓘ

Certificate verification mode: ⓘ

Task 17: Configuring Logging (Optional)

The following configuration enables event logs to be sent to an external logging server using the SYSLOG protocol.

- The **Local event log verbosity** setting controls the granularity of event logging. 1 is the least verbose, 4 the most.
- We recommend a minimum level of 2. This provides both system and basic signaling message logging.

The Expressway-E needs further firewall / NAT configuration for external logging. See [Appendix 3: Firewall and NAT Settings, page 65](#) for details.

To configure a logging server:

Optional Configuration Tasks

1. Go to **Maintenance > Logging**.
2. Configure the fields as follows:

	Expressway-C	Expressway-E
Local event log verbosity	2	2
Remote syslog server 1: Address	Enter 10.0.0.13	Enter 10.0.0.13
Remote syslog server 1: Message Format	<i>IETF syslog format</i>	<i>IETF syslog format</i>

3. Click **Save**.

Task 18: Configuring Registration Restriction Policy (Optional)

You can limit the aliases that endpoints can register, using either an Allow list or a Deny list. This is an example of how to configure Allow list registration restrictions:

1. Go to **Configuration > Registration > Allow List**.
2. Click **New**.
3. Create an allow pattern by configuring the following fields. This example limits registrations to endpoints which register with an identity that contains “@example.com”.

	Expressway-C
Description	Enter Only allow registrations containing “@example.com”
Pattern type	<i>Regex</i>
Pattern string	Enter <code>.*@example\.com</code>

4. Click **Add Allow List pattern**.

Create allow pattern You are here: [Configuration](#) > [Registration](#) > [Allow List](#) > Create allow pattern

Configuration

Description

Pattern type

Pattern string

To activate the registration restriction:

1. Go to **Configuration > Registration > Configuration**.
2. Configure the **Restriction policy** as follows:

	Expressway-C
Restriction policy	<i>Allow List</i>

Optional Configuration Tasks

3. Click **Save**.

Task 19: Configuring Device Authentication Policy (Optional)

Authentication policy is applied by the Expressway at the zone and subzone levels. It controls how the Expressway challenges incoming messages (for provisioning, registration, phone books, and calls) from that zone or subzone and whether those messages are rejected, treated as authenticated, or treated as unauthenticated within the Expressway.

Each zone and subzone can set its **Authentication policy** to *Check credentials*, *Do not check credentials*, or *Treat as authenticated*.

- Registration authentication is controlled by the Default Subzone configuration (or the relevant alternative subzone).
- Initial provisioning subscription request authentication is controlled by the Default Zone configuration.
- Call and phone book request authentication is controlled by the Default Subzone (or relevant alternative subzone) if the endpoint is registered, or by the Default Zone if the endpoint is not registered.

By default, zones and subzones are configured as *Do not check credentials*.

Using Delegated Credential Checking

If you have enabled device authentication in your network (by using an **Authentication policy** of *Check credentials*) and you have remote workers (outside the enterprise) with SIP devices, you should consider enabling delegated credential checking. In summary, this would require you to:

- Set up a secure traversal zone between the Expressway-E and the Expressway-C.
- Enable the Expressway-E and the Expressway-C's SIP settings, traversal zones and required SIP domains for delegated credential checking.
- Configure the Expressway-C with the relevant authentication mechanisms.

This means that remote workers can now register to the Expressway-E (assuming it has its **SIP registration proxy mode** set to *Off*) and be authenticated securely via the Expressway-C against an authentication mechanism inside the enterprise.

See [Device Authentication on Expressway Deployment Guide](#) for full information on configuring device authentication and delegated credential checking.

Task 20: Configuring Registration by Remote Endpoints (Optional)

This task applies if you want to support registration of remotely located endpoints, such as home workers. To do this, you configure the Expressway-E to proxy incoming remote SIP registration requests on to the Expressway-C. Then, if a proxied request meets any relevant conditions, the Expressway-C registers the requesting endpoint.

Note: Currently we do not support proxy registration by remote H.323 endpoints.

To allow proxy registration by remote SIP endpoints, you configure the Expressway-E protocol settings:

Optional Configuration Tasks

1. Go to **Configuration > Protocols > SIP**.
2. In the **Registration Controls** section, set **SIP registration proxy mode** according to your security requirements.

We recommend setting it to *Proxy to known only*, which forwards proxied requests only to known neighbor and traversal server zones.

Traversal Zones

No special configuration is required.

Dial plan requirements

- For the devices to register to a domain, you need search rules to direct domain traffic (SIP calls and SIP registrations) from the Cisco Expressway-E to the Cisco Expressway-C. Subject to this, you do not need any extra search rules on the Cisco Expressway-E for the registration.
- We recommend that you configure the search rules for remote registrations on the Cisco Expressway-C.

Task 21: Configuring B2B Federation for Video Calls (Optional)

Description

This section applies if you want to federate voice, video, and content calls with another standards-based organization. Federation in this context means to connect users in two or more organizations, using collaboration technologies. In this B2B deployment, it enables users in your organization to call users in a different, known organization. (The target domain and the edge technology of the other organization are known.)

We illustrate an example deployment, the signaling connections, and some sample dial plan rules. The diagrams show Unified CM as the primary standards-based call control agent on-premises, but Expressway could alternatively be the registrar and call control agent. (And the deployment could apply to any third-party, standards-based solution.) For example purposes, this section uses *stdsdomain1.com* to indicate the external organization, and assumes Expressway-E is at the edge of that domain.

Supported Systems

- On premises SIP collaboration environments.
- Call control can be Cisco Unified Communications Manager-centric, or Expressway or third party-centric.
- Cisco collaboration clients in other organizations

Prerequisites

- Expressway X8.9 or later.
- (If used - optional) Cisco Unified Communications Manager 10.x or later.
- DNS. An internal DNS configured with forward and reverse lookups for Expressway-E, Expressway-C.
- External DNS. An external DNS configured with forward lookup for the Expressway-E cluster FQDN.
- NTP. All servers must be internally synchronized to the same time source.
- Basic configuration. We assume that the Expressway traversal pair is installed, and basic configuration is done. Including certificate creation and install, and traversal server and client zones. Clustering is optionally supported.

Signaling and Dial Plan

Figure 8 Outbound Call Signaling

Table 4 Sample Outbound Dial Plan Rules

Arrow #	Rule Hosted On	From	Pattern and Logic	To
1	SIP registrar (this example assumes a Cisco Unified Communications Manager) This entry does not apply if Expressway is the registrar. In that case, call routing from endpoints registered to Expressway-C (local zone) is covered from source zone "CUCM" in the next entry.	Locally-registered endpoints	SIP route pattern <code>*@stdsdomain1.com</code> If the registrar is an Expressway or VCS, then On successful match Stop .	Trunk/neighbor zone to Expressway-C
2	Expressway-C	Source zone "CUCM"	Match alias pattern <code>.*@stdsdomain1\,.com</code> On successful match Stop	Traversal client zone
3	Expressway-E	Traversal server zone	Match alias pattern <code>.*@stdsdomain1\,.com</code> On successful match Stop	DNS zone

Optional Configuration Tasks

Figure 9 Inbound Call Signaling

Table 5 Sample Dial Plan Rules for Inbound Call Flow

Arrow #	Rule Hosted	From	Pattern and Logic	To
4	Expressway-E	Default zone	Standards-based SIP variant, and alias pattern <code>.*@ciscoexample\.com</code> On successful match Stop	Traversal server zone
5	Expressway-C	Traversal client zone	Standards-based SIP variant, and alias pattern <code>.*@ciscoexample\.com</code> On successful match Stop	Zone to standards-based SIP registrar If Expressway is the registrar, this rule should instead target the Local Zone.

Using Collaboration Solutions Analyzer

Collaboration Solutions Analyzer is created by Cisco Technical Assistance Center (TAC) to help with deployment validation (and log file analysis). You can use the *Business to Business Call Tester* component to validate and test calls.

Note: You need a customer or partner account to use Collaboration Solutions Analyzer. Details about using it are provided in the Expressway release notes.

Configuration Overview

Note: Coexistence with Mobile and Remote Access

If you have B2B federation to Unified CM as well as Mobile and Remote Access (MRA), you must configure the SIP trunk profile to listen on a different port. Unified CM listens on (TCP/TLS) 5060/5061 for line-side communications from MRA endpoints. The trunk you use for B2B traffic must listen on a different TCP or TLS port—if available, we recommend using 5560 for TCP or 5561 for TLS.

Optional Configuration Tasks

Required Elements

The following elements are needed:

- Expressway-C and Expressway-E, with traversal zones between them.
Use UC traversal zones if you have MRA on this pair.
- Neighbor zone to the registrar, unless all endpoints register to Expressway-C.
- Neighbor zone to Cisco Meeting Server(s) if the deployment uses Meeting Server spaces.

Expressway-E TURN server is not required for this deployment, and Meeting Server is optional.

Process Summary

1. Expressway-E: Create a DNS zone on Expressway-E. (**Configuration > Zones > Zones** with type = *DNS*)
2. (Not required if Expressway-C is the registrar) Expressway-C: Create a neighbor zone from Expressway-C to the on-premises SIP registrar. (**Configuration > Zones > Zones** with type = *Neighbor*)
3. (Not required if Expressway-C is the registrar) SIP registrar: Trunk/neighbor from the on-premises SIP registrar to Expressway-C.
If the registrar is Unified CM, see *Cisco Expressway SIP Trunk to Unified CM Deployment Guide* on the [Expressway configuration guides page](#).
4. Create domain-based search rules and a dial plan.

Dial Plan Description

1. (Not required if Expressway-C is the registrar) CUCM / SIP registrar: Route calls addressed to the federated domain to the Expressway-C.
CUCM example: create a route pattern for the `*@stdsdomain1.com` domain.
2. Expressway-C: Route any calls from the local zone if Expressway-C is the registrar, or from any zone if you have some endpoints registered on Cisco Unified Communications Manager and others on Expressway-C, for pattern `.*@stdsdomain1.com`. To the traversal client zone.
3. Expressway-E: Route any calls from the traversal server zone, for pattern `.*@stdsdomain1.com`. To the DNS zone.
4. Expressway-E: Route any calls from the default zone, for pattern `.*@example.com`. To the traversal server zone.
5. Expressway-C: Route any calls from the traversal client zone, for pattern `.*@example.com`. To the registrar neighbor zone.

External DNS Records

The external DNS needs to be configured with the records required for your deployment. This table contains some example records that may apply:

Table 6 DNS Configuration Summary

Purpose	Record type	Example entry	Port	Resolves to target
Resolve Expressway-E cluster FQDN to peer IP addresses	A/AAAA	<code>expe.example.com</code>		Public IP address of one Expressway-E cluster peer. Create one record for each peer in the Expressway-E cluster (Up to 6 records).

Optional Configuration Tasks

Table 6 DNS Configuration Summary (continued)

Purpose	Record type	Example entry	Port	Resolves to target
Discover destination for calls to third party standards-based infrastructure domain (Outside of your control, but needs to be there for federation to succeed)	SRV	<code>_sip._tcp. ciscob2bexample.com . Or _sips._tcp. ciscob2bexample.com .</code>	5060 or 5061	Public address of standards-based edge server / cluster
Discover user destination for calls from standards-based business to business federation, SIP TCP	SRV	<code>_sip._tcp. example.com.</code>	5060	FQDN of Expressway-E cluster, eg. <code>expe.example.com</code>
Discover user destination for calls from standards-based business to business federation, SIP TLS	SRV	<code>_sips._tcp. example.com.</code>	5061	FQDN of Expressway-E cluster, eg. <code>expe.example.com</code>

Internal DNS Records

If you can split your DNS to give different results internally, then we recommend that you create different records for the following purposes. These records must be resolvable by Expressway-C.

Table 7 DNS Configuration Summary

Purpose	Record type	Example entry	Port	Resolves to
For Expressway-C to resolve the Federation Routing IM/P FQDN of the IM and Presence Service cluster	A	<code>IMP1- public.ciscoexample.com</code>		IP address of the IM and Presence Service publisher

Task 22: Restricting Access to ISDN Gateways (Optional)

We recommend that you restrict unauthorized access to any ISDN gateway resources (also known as toll-fraud prevention). Some methods to achieve this are described here.

In these examples, an ISDN gateway is registered to the Expressway-C with a prefix of 9. And / or it has a neighbor zone specified that routes calls starting with a 9.

Expressway-E

Two search rules are created on the Expressway-E:

- Both rules have a pattern string that matches calls directed at the ISDN gateway. (In this example calls prefixed with a 9.)
- The first rule has a **Source** of *All zones*. This allows calls from registered endpoints and neighbor zones to pass through to the traversal zone.
- The second rule is similar to the first rule but has a **Source** of *All*. So it includes nonregistered endpoints (which are excluded from the previous rule). They can be stopped by defining the **Replace string** as "do-not-route-this-call."
- Both rules stop any further search rules from being looked at (**On successful match** = *Stop*).

To create the search rules:

Optional Configuration Tasks

1. Go to **Configuration > Dial plan > Search rules**.
2. Click **New**.

Optional Configuration Tasks

3. Configure the fields as follows:

	Expressway-E
Rule name	Enter <code>Allow ISDN call</code> for example
Description	Enter <code>Allow ISDN calls for registered devices and neighbors</code>
Priority	Enter 40 (these rules must be the highest priority in the search rule configuration)
Protocol	<i>Any</i>
Source	<i>All zones</i>
Request must be authenticated	<i>No</i>
Mode	<i>Alias pattern match</i>
Pattern type	<i>Regex</i>
Pattern string	Enter <code>(9\d+) (@example.com)</code>
Pattern behavior	<i>Replace</i>
Replace string	Enter <code>\1</code>
On successful match	<i>Stop</i>
Target	<i>TraversalZone</i>
State	<i>Enabled</i>

Optional Configuration Tasks

Create search rule You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#) > Create search rule

Configuration

Rule name	* Allow ISDN call	
Description	Allow ISDN calls for neighbors	
Priority	* 40	
Protocol	Any	
Source	AllZones	
Request must be authenticated	No	
Mode	Alias pattern match	
Pattern type	Regex	
Pattern string	* (9\d+)(@example.com)	
Pattern behavior	Replace	
Replace string	11	
On successful match	Stop	
Target	* TraversalZone	
State	Enabled	

4. Click **Create search rule**.
5. Click **New**.

Optional Configuration Tasks

6. Configure the fields as follows:

	Expressway-E
Rule name	Enter <code>Block ISDN call</code> for example
Description	Enter <code>Blocks everything (including nonregistered endpoints)</code>
Priority	Enter 41
Protocol	<i>Any</i>
Source	<i>Any</i>
Request must be authenticated	<i>No</i>
Mode	<i>Alias pattern match</i>
Pattern type	<i>Regex</i>
Pattern string	Enter <code>(9\d+) (.*) (@example.com)</code>
Pattern behavior	<i>Replace</i>
Replace string	Enter <code>do-not-route-this-call</code> for example
On successful match	<i>Stop</i>
Target	<i>TraversalZone</i>
State	<i>Enabled</i>

Optional Configuration Tasks

Create search rule You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#) > Create search rule

Configuration

Rule name: * Block ISDN call ⓘ

Description: Blocks everything, including non-registered endpoints ⓘ

Priority: * 41 ⓘ

Protocol: Any ⓘ

Source: Any ⓘ

Request must be authenticated: No ⓘ

Mode: Alias pattern match ⓘ

Pattern type: Regex ⓘ

Pattern string: * (9\d+)(.*)(@example.com) ⓘ

Pattern behavior: Replace ⓘ

Replace string: do-not-route-this-call ⓘ

On successful match: Stop ⓘ

Target: * TraversalZone ⓘ

State: Enabled ⓘ

7. Click **Create search rule**.

Search rules You are here: [Configuration](#) > [Dial plan](#) > [Search rules](#)

Priority	State	Rule name	Protocol	Source	Authentication required	Mode	Pattern type	Pattern string	Pattern behavior	On match	Target	Actions
<input type="checkbox"/> 40	✓ Enabled	Allow ISDN call	Any	AllZones	No	Alias pattern match	Regex	(9\d+)(@example.com)	Replace	Stop	TraversalZone	View/Edit
<input type="checkbox"/> 41	✓ Enabled	Block ISDN call	Any	Any	No	Alias pattern match	Regex	(9\d+)(@example.com)	Replace	Stop	TraversalZone	View/Edit
<input type="checkbox"/> 50	✓ Enabled	LocalZoneMatch	Any	Any	No	Any alias				Continue	LocalZone	View/Edit

Expressway-C

This example describes how to configure the Expressway-C to stop calls that come in through the gateway, from being able to route calls back out of the gateway.

To do this, you load some specially constructed CPL onto the Expressway-C and configure its **Call policy mode** to use *Local CPL*.

Creating a CPL File

The CPL file can be created in a text editor.

Here are two example sets of CPL. In these examples:

- “GatewayZone” is the neighbor zone to the ISDN gateway.
- “GatewaySubZone” is the subzone to the ISDN gateway (required if the gateway registers the 9 prefix to the Expressway).
- Calls coming into the ISDN gateway and hitting a FindMe do not ring devices that use the gateway. So for example, calls forwarded to a mobile phone are disallowed.

This example CPL excludes any checking of whether the calling party is authenticated:

```
<?xml version="1.0" encoding="UTF-8" ?>
<cpl xmlns="urn:ietf:params:xml:ns:cpl"
xmlns:taa="http://www.tandberg.net/cpl-extensions"
```


Optional Configuration Tasks

```

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="urn:ietf:params:xml:ns:cpl cpl.xsd">
<taa:routed>
  <taa:rule-switch>
 <!--Check that gateway is not hairpinning call - Neighbor zone -->
 <taa:rule originating-zone="GatewayZone" destination="9.*">
 <!-- Calls coming from the gateway may not send calls back out of this gateway -->
 <!-- Reject call with a status code of 403 (Forbidden) -->
 <reject status="403" reason="ISDN hairpin call denied"/>
 </taa:rule>
 <!-- Check that gateway is not hairpinning call - Subzone for registered gateway -->
 <taa:rule originating-zone="GatewaySubZone" destination="9.*">
 <!-- Calls coming from the gateway may not send calls back out of this gateway -->
 <!-- Reject call with a status code of 403 (Forbidden) -->
 <reject status="403" reason="ISDN hairpin call denied"/>
 </taa:rule>
 <taa:rule origin=".*" destination=".*">
 <!-- All other calls allowed -->
 <proxy/>
 </taa:rule>
  </taa:rule-switch>
</taa:routed>
</cpl>

```

This example CPL also ensures that the calling party is authenticated:

```

<?xml version="1.0" encoding="UTF-8" ?>
<cpl xmlns="urn:ietf:params:xml:ns:cpl"
xmlns:taa="http://www.tandberg.net/cpl-extensions"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="urn:ietf:params:xml:ns:cpl cpl.xsd">
<taa:routed>
  <taa:rule-switch>
 <!-- Check that calling party is authenticated -->
 <taa:rule authenticated-origin="" destination="9.*">
 <!-- Reject call with a status code of 403 (Forbidden) -->
 <reject status="403" reason="ISDN call denied as unauthenticated caller"/>
 </taa:rule>
 <!-- Check that gateway is not hairpinning call - Neighbor zone -->
 <taa:rule originating-zone="GatewayZone" destination="9.*">
 <!-- Calls coming from the gateway may not hairpin and send calls back out -->
 <!-- Reject call with a status code of 403 (Forbidden) -->
 <reject status="403" reason="ISDN hairpin call denied"/>
 </taa:rule>
 <!-- Check that gateway is not hairpinning call - Subzone for registered gateway -->
 <taa:rule originating-zone="GatewaySubZone" destination="9.*">
 <!-- Calls coming from the gateway may not hairpin and send calls back out -->
 <!-- Reject call with a status code of 403 (Forbidden) -->
 <reject status="403" reason="ISDN hairpin call denied"/>
 </taa:rule>
 <taa:rule origin=".*" destination=".*">
 <!-- All other calls allowed -->
 <proxy/>
 </taa:rule>
  </taa:rule-switch>
</taa:routed>
</cpl>

```

Loading the CPL onto Expressway-C

To configure the Expressway-C to use the CPL:

Optional Configuration Tasks

1. Go to **Configuration > Call Policy > Configuration**.
2. Click **Browse....** Select the CPL file you created in the previous step from your file system.
3. Click **Upload file**.
 - If the file upload succeeds, you see a "File upload successful" message.
 - If you receive an "XML invalid" message, correct the problems with the CPL file and upload it again.
4. Select a **Call policy mode** of *Local CPL*.
5. Click **Save**.

Call Policy configuration You are here: [Configuration](#) > [Call Policy](#) > Configuration

Configuration

Call Policy mode ⓘ

Save

Policy files

Call policy file	CPL File	<input type="button" value="Show Call Policy file"/> ⓘ
CPL XSD file	XSD File	<input type="button" value="Show CPL XSD file"/> ⓘ
CPL extensions xsd file	XSD File	<input type="button" value="Show CPL extensions XSD file"/> ⓘ
Select the new Call Policy file	<input type="text"/>	<input type="button" value="Browse..."/> ⓘ

Upload file

Appendix 1: Configuration Details

This appendix summarizes the configuration required for the Expressway-C and Expressway-E, in three sections:

- Configuration for Expressway-C only
- Configuration for Expressway-E only
- Configuration for both Expressway-C and Expressway-E

Expressway-C Configuration Details

Configuration item	Value	Expressway page
System configuration		
System name	EXPc	System > Administration
LAN1 IPv4 address	10.0.0.2	System > Network interfaces > IP
IPv4 gateway	10.0.0.1	System > Network interfaces > IP
LAN1 subnet mask	255.255.255.0	System > Network interfaces > IP
DNS server address 1	10.0.0.11	System > DNS
DNS server address 2	10.0.0.12	System > DNS
DNS Domain name	internal-domain.net	System > DNS
DNS System host name	expc	System > DNS
NTP server 1	pool.ntp.org	System > Time
Time zone	GMT	System > Time
Protocol configuration		
SIP domain name	example.com	Configuration > Domains
Traversal zone		
Zone Name	TraversalZone	Configuration > Zones > Zones
Zone Type	Traversal client	Configuration > Zones > Zones
Protocol SIP port	7001	Configuration > Zones > Zones
Protocol H.323 port	6001	Configuration > Zones > Zones
Location Peer 1 address	192.0.2.2	Configuration > Zones > Zones
Authentication username	exampleauth	Configuration > Zones > Zones
Authentication password	ex4mpl3.c0m	Configuration > Authentication > Devices > Local database
Traversal search rule		
Rule name	Traversal zone search rule	Configuration > Dial plan > Search rules
Description	Search traversal zone (Expressway-C)	Configuration > Dial plan > Search rules

Appendix 1: Configuration Details

Configuration item	Value	Expressway page
Priority	100	Configuration > Dial plan > Search rules
Source	Any	Configuration > Dial plan > Search rules
Mode	Any alias	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	TraversalZone	Configuration > Dial plan > Search rules
Direct IP search rule		
Rule name	External IP address search rule	Configuration > Dial plan > Search rules
Description	Route external IP address	Configuration > Dial plan > Search rules
Priority	100	Configuration > Dial plan > Search rules
Source	Any	Configuration > Dial plan > Search rules
Mode	Any IP address	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	TraversalZone	Configuration > Dial plan > Search rules
IP call routing		
Calls to unknown IP addresses	Indirect	Configuration > Dial plan > Configuration

Expressway-E Configuration Details

Configuration item	Value	Expressway page
System configuration		
System name	EXPe	System > Administration
LAN1 IPv4 address	192.0.2.2	System > Network interfaces > IP
IPv4 gateway	192.0.2.1	System > Network interfaces > IP
LAN1 subnet mask	255.255.255.0	System > Network interfaces > IP
DNS server address 1	194.72.6.57	System > DNS
DNS server address 2	194.73.82.242	System > DNS
DNS Domain name	example.com	System > DNS
DNS System host name	expe	System > DNS
NTP server 1	pool.ntp.org	System > Time
Time zone	GMT	System > Time
Protocol configuration		
SIP domain name	example.com	Configuration > Domains
Traversal zone		

Appendix 1: Configuration Details

Configuration item	Value	Expressway page
Zone Name	TraversalZone	Configuration > Zones > Zones
Zone Type	Traversal server	Configuration > Zones > Zones
Client authentication username	exampleauth	Configuration > Zones > Zones
Protocol SIP port	7001	Configuration > Zones > Zones
Protocol H.323 port	6001	Configuration > Zones > Zones
Name	exampleauth	Configuration > Authentication > Devices > Local database
Password	ex4mpl3.c0m	Configuration > Authentication > Devices > Local database
Traversal zone search rule		
Rule name	Traversal zone search rule	Configuration > Dial plan > Search rules
Description	Search traversal zone (Expressway-E)	Configuration > Dial plan > Search rules
Priority	100	Configuration > Dial plan > Search rules
Source	Any	Configuration > Dial plan > Search rules
Mode	Any alias	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	TraversalZone	Configuration > Dial plan > Search rules
DNS zone		
Zone Name	DNSZone	Configuration > Zones
Zone Type	DNS	Configuration > Zones > Zones
DNS zone search rule		
Rule name	DNS zone search rule	Configuration > Dial plan > Search rules
Zone name	Search DNS zone (external DNS)	Configuration > Dial plan > Search rules
Priority	150	Configuration > Dial plan > Search rules
Source	All zones	Configuration > Dial plan > Search rules
Mode	Alias pattern match	Configuration > Dial plan > Search rules
Pattern type	Regex	Configuration > Dial plan > Search rules
Pattern string	(?!.*@example\.com.*\$).*	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	DNSZone	Configuration > Dial plan > Search rules
IP call routing		
Calls to unknown IP addresses	Direct	Configuration > Dial plan > Configuration

Appendix 1: Configuration Details

Expressway-C and Expressway-E Configuration Details

Configuration item	Value	Expressway page
Transform		
Pattern string	([^\@]*)	Configuration > Dial plan > Transforms
Pattern type	Regex	Configuration > Dial plan > Transforms
Pattern behavior	Replace	Configuration > Dial plan > Transforms
Replace string	\1@example.com	Configuration > Dial plan > Transforms
Local search rule 1		
Rule name	Local zone - no domain	Configuration > Dial plan > Search rules
Priority	48	Configuration > Dial plan > Search rules
Source	Any	Configuration > Dial plan > Search rules
Mode	Alias pattern match	Configuration > Dial plan > Search rules
Pattern type	Regex	Configuration > Dial plan > Search rules
Pattern string	(.+@example\..com.*	Configuration > Dial plan > Search rules
Pattern behavior	Replace	Configuration > Dial plan > Search rules
Replace string	\1	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	LocalZone	Configuration > Dial plan > Search rules
Local search rule 2		
Rule name	Local zone - full URI	Configuration > Dial plan > Search rules
Priority	50	Configuration > Dial plan > Search rules
Source	Any	Configuration > Dial plan > Search rules
Mode	Alias pattern match	Configuration > Dial plan > Search rules
Pattern type	Regex	Configuration > Dial plan > Search rules
Pattern string	(.+@example\..com.*	Configuration > Dial plan > Search rules
Pattern behavior	Leave	Configuration > Dial plan > Search rules
On successful match	Continue	Configuration > Dial plan > Search rules
Target	LocalZone	Configuration > Dial plan > Search rules

Appendix 2: DNS Records

DNS Configuration on Host Server

The following records are required in the external DNS which hosts the externally routable domain (*example.com*). This allows:

- External endpoints registration messages to be routed to the Expressway-E.
- Calls from non-registered endpoints (or other infrastructure devices) to be routed to the Expressway-E.

Host DNS A Record

Host	Host IP address
expe.example.com	192.0.2.2

DNS SRV Records

Name	Service	Protocol	Priority	Weight	Port	Target host
example.com.	h323cs	tcp	10	10	1720	expe.example.com.
example.com.	h323ls	udp	10	10	1719	expe.example.com.
example.com.	h323rs	udp	10	10	1719	expe.example.com.
example.com.	sip	tcp	10	10	5060	expe.example.com.
example.com.	sip	udp *	10	10	5060	expe.example.com.
example.com.	sips	tcp	10	10	5061	expe.example.com.
example.com.	turn	udp	10	10	3478 **	expe.example.com.

* SIP UDP is disabled on Expressway by default.

** On Large Expressway deployments you should configure multiple records for the range 3478 - 3483.

For example, the DNS records would be:

```
_h323cs._tcp.example.com. 86400 IN SRV 10 10 1720 expe.example.com.
_h323ls._udp.example.com. 86400 IN SRV 10 10 1719 expe.example.com.
_h323rs._udp.example.com. 86400 IN SRV 10 10 1719 expe.example.com.
_sip._tcp.example.com. 86400 IN SRV 10 10 5060 expe.example.com.
_sip._udp.example.com. 86400 IN SRV 10 10 5060 expe.example.com.
_sips._tcp.example.com. 86400 IN SRV 10 10 5061 expe.example.com.
_turn._udp.example.com. 86400 IN SRV 10 10 3478 expe.example.com.
expe.example.com. 86400 IN A 192.0.2.2
```

If you have a cluster of Expressway-Es, you must set up DNS A and SRV records for each peer/host in the cluster. See [Expressway Cluster Creation and Maintenance Deployment Guide](#) for more information.

DNS Configuration (internal DNS server)

The following records are required in the local DNS which hosts the internally routable domain: internal-domain.net to allow internal messages to be routed to the Expressway-C.

Appendix 2: DNS Records

Local DNS A Record

Host	Host IP address
expc.internal-domain.net	10.0.0.2

Local DNS SRV Records

Name	Service	Protocol	Priority	Weight	Port	Target host
internal-domain.net.	h323cs	tcp	10	10	1720	expc.internal-domain.net.
internal-domain.net.	h323ls	udp	10	10	1719	expc.internal-domain.net.
internal-domain.net.	h323rs	udp	10	10	1719	expc.internal-domain.net.
internal-domain.net.	sip	tcp	10	10	5060	expc.internal-domain.net.
internal-domain.net.	sip	udp *	10	10	5060	expc.internal-domain.net.
internal-domain.net.	sips	tcp	10	10	5061	expc.internal-domain.net.

* SIP UDP is disabled on Expressway by default.

For example, the DNS records would be:

```
_h323cs._tcp.internal-domain.net. 86400 IN SRV 10 10 1720 expc.internal-domain.net.
_h323ls._udp.internal-domain.net. 86400 IN SRV 10 10 1719 expc.internal-domain.net.
_h323rs._udp.internal-domain.net. 86400 IN SRV 10 10 1719 expc.internal-domain.net.
_sip._tcp.internal-domain.net. 86400 IN SRV 10 10 5060 expc.internal-domain.net.
_sip._udp.internal-domain.net. 86400 IN SRV 10 10 5060 expc.internal-domain.net.
_sips._tcp.internal-domain.net. 86400 IN SRV 10 10 5061 expc.internal-domain.net.
expc.internal-domain.net. 86400 IN A 10.0.0.2
```

If you have a cluster of Expressway-Cs, you must set up DNS A and SRV records for each peer/host in the cluster. See *Expressway Cluster Creation and Maintenance Deployment Guide* for more information.

Appendix 3: Firewall and NAT Settings

Port reference information is now maintained in a separate document.

See the *Cisco Expressway IP Port Usage Configuration Guide*, for your version, on the [Cisco Expressway Series configuration guides page](#).

Internal Firewall Configuration

Ensure that any SIP or H.323 'fixup' ALG or awareness functionality is disabled on the NAT firewall – if enabled this will adversely interfere with the Expressway functionality.

As Expressway-C to Expressway-E communications are always initiated from the Expressway-C to the Expressway-E (Expressway-E sending messages by responding to Expressway-C's messages) no ports need to be opened from DMZ to Internal for call handling.

However, if the Expressway-E needs to communicate with local services, such as a Syslog server, some firewall configuration may be required.

Traffic destined for logging or management server addresses (using specific destination ports) must be routed to the internal network.

External Firewall Configuration Requirement

Ensure that any SIP or H.323 "fixup" ALG or awareness functionality is disabled on the NAT firewall – if enabled this will adversely interfere with the Expressway functionality.

If you want to restrict communications from the DMZ to the wider Internet, see the connection maps and port reference tables in the *Cisco Expressway IP Port Usage Guide* to make sure you allow legitimate traffic.

Appendix 4: Advanced Networking Deployments

Planning and Prerequisites

Advanced Networking option key

The **Advanced Networking** option key is required on any Expressway-E that needs static NAT or two LAN interfaces. This option is available on the Expressway-E (not on the Expressway-C).

Use the LAN2 external interface

In a dual NIC deployment (recommended), configure the **External LAN interface** setting on the IP configuration page to be *LAN2*.

Note: This setting determines where the Expressway-E TURN server allocates TURN relays.

SIP and H.323 Application Layer Gateways (ALGs)

Disable SIP and H.323 ALGs (SIP / H.323 awareness) on routers and firewalls carrying network traffic to or from the Expressway-E. We do not support this functionality on firewalls when deploying an Expressway-E behind a NAT. The Expressway must perform the static network address translation on its own interface (see [What About Routers/Firewalls with SIP/H.323 ALG?](#), page 69).

Do not overlap subnets

The recommended deployment of the Expressway-E configures both LAN interfaces. The LAN1 and LAN2 interfaces **must** be located in non-overlapping subnets, to ensure that traffic is sent through the correct interface.

Requirements for clustered systems

The following additional requirements apply to clustered systems:

- When the peers have **Advanced Networking** enabled, use the LAN1 interface address of each peer to create the cluster.
- The LAN interface used for clustering must not have static NAT mode enabled. If static NAT is required, enable it on the LAN2 interface.

Recommended: Dual NIC Static NAT Deployment

The following example illustrates the recommended deployment. It shows the typical DMZ configuration where the internal and external firewalls cannot route directly to each other, and dual-NIC devices such as Expressway-E are required to validate and forward the traffic between the isolated subnets.

The Expressway-E has both NICs enabled, and static NAT enabled on its outward-facing LAN interface. The Expressway-C inside the network is a traversal client of the Expressway-E in the DMZ.

Figure 10 Dual Network Interfaces Deployment

Appendix 4: Advanced Networking Deployments

This deployment consists of:

- DMZ subnet 1 – 10.0.10.0/24, containing:
 - the internal interface of Firewall A – 10.0.10.1
 - the LAN2 interface of the Expressway-E – 10.0.10.2
- DMZ subnet 2 – 10.0.20.0/24, containing:
 - the external interface of Firewall B – 10.0.20.1
 - the LAN1 interface of the Expressway-E – 10.0.20.2
- LAN subnet – 10.0.30.0/24, containing:
 - the internal interface of Firewall B – 10.0.30.1
 - the LAN1 interface of the Expressway-C – 10.0.30.2
 - the network interface of the Cisco TMS server – 10.0.30.3
- Firewall A is the outward-facing firewall; it is configured with a NAT IP (public IP) of 64.100.0.10 which is statically NATed to 10.0.10.2 (the LAN2 interface address of the Expressway-E)
- Firewall B is the internally-facing firewall
- Expressway-E LAN1 has static NAT mode disabled
- Expressway-E LAN2 has static NAT mode enabled with Static NAT address 64.100.0.10
- Expressway-C has a traversal client zone pointing to 10.0.20.2 (LAN1 of the Expressway-E)
- Cisco TMS has Expressway-E added with IP address 10.0.20.2

With the above deployment, there is no regular routing between the 10.0.20.0/24 and 10.0.10.0/24 subnets. The Expressway-E bridges these subnets and acts as a proxy for SIP/H.323 signaling and RTP/RTCP media.

Static Routes Towards the Internal Network

With a deployment like [Figure 10 Dual Network Interfaces Deployment, page 66](#), you would typically configure the private address of the external firewall (10.0.10.1 in the diagram) as the default gateway of the Expressway-E. Traffic that has no more specific route is sent out from either Expressway-E interface to 10.0.10.1.

- **If the internal firewall (B) is doing NAT** for traffic from the internal network (subnet 10.0.30.0 in diagram) to LAN1 of the Expressway-E (such as traversal client traffic from Expressway-C), that traffic is recognized as being from the same subnet (10.0.20.0 in diagram) as it reaches LAN1 of the Expressway-E. The Expressway-E can therefore reply to this traffic through its LAN1 interface.

MRA limitation: Due to Expressway-E security mechanisms, Mobile & Remote Access (MRA) is not compatible with this scenario. If there is source NAT on the packets from Expressway-C then edge login requests will fail (destination NAT is unaffected).

- **If the internal firewall (B) is not doing NAT** for traffic from the internal network (subnet 10.0.30.0 in diagram) to LAN1 of the Expressway-E (such as traversal client traffic from Expressway-C), that traffic still has the originating IP address (for example, 10.0.30.2 for traffic from Expressway-C in the diagram). You must create a static route towards that source from LAN1 on the Expressway-E, or the return traffic will go to the default gateway (10.0.10.1). You can do this on the web UI (**System > Network interfaces > Static routes**) or using `xCommand RouteAdd` at the CLI.

If the Expressway-E needs to communicate with other devices behind the internal firewall (for example, to reach network services such as NTP, DNS, LDAP/AD and syslog servers) you also need to add static routes from Expressway-E LAN1 to those devices/subnets.

In this particular example, we want to tell the Expressway-E that it can reach the 10.0.30.0/24 subnet behind the 10.0.20.1 firewall (router), which is reachable via the LAN1 interface. This is accomplished using the following `xCommand RouteAdd` syntax (the `Interface` parameter could also be set to `Auto` as the gateway address – 10.0.20.1 – is only reachable via LAN1):

```
xCommand RouteAdd Address: 10.0.30.0 PrefixLength: 24 Gateway: 10.0.20.1 Interface: LAN1
```

Figure 11 The Web UI for Creating a Static Route

Static routes You are here: [System](#) > [Network interfaces](#) > [Static routes](#)

Create a static route

IP address * 10.0.30.0 ⓘ

Prefix length * 24 ⓘ

Address range 10.0.30.0 - 10.0.30.255

Gateway * 10.0.20.1 ⓘ

Interface LAN 1 ⓘ

Create route

The `xCommand RouteAdd` command and the equivalent web UI, are detailed in the Expressway help and the *Expressway Administrator Guide*.

Background Information

The Challenge of NAT for SIP and H.323 Applications

When deploying an Expressway-E for business to business communications, or for supporting home workers and travelling workers, it is usually desirable to deploy the Expressway-E in a NATed DMZ rather than having the Expressway-E configured with a publicly routable IP address.

Network Address Translation (NAT) poses a challenge with SIP and H.323 applications, as with these protocols, IP addresses and port numbers are not only used in OSI layer 3 and 4 packet headers, but are also referenced within the packet payload data of H.323 and SIP messages themselves.

This usually breaks SIP/H.323 call signaling and RTP media packet flows, since NAT routers/firewalls will normally translate the IP addresses and port numbers of the headers, but leave the IP address and port references within the SIP and H.323 message payloads unchanged.

How Does Expressway-E Address This Challenge?

To ensure that call signaling and media connectivity remains functional in scenarios where the Expressway-E is deployed behind a NAT, the Expressway-E will have to modify the parts of SIP and H.323 messages which contain references to its actual LAN2 network interface IP address and replace these with the public NAT address of the NAT router.

This can be achieved by enabling **Static NAT mode** on selected network interfaces on the Expressway-E. The Static NAT mode feature on the Expressway-E is made available with the **Advanced Networking** option key.

This option key allows the use of two network interfaces (LAN1 and LAN2) and for Static NAT mode to be enabled on one or both of these interfaces. You do not have to use both interfaces, but we recommend that you do. If you choose to use a single interface, and enable static NAT on that interface, read [Why We Advise Against Using These Types of Deployment, page 71](#).

When static NAT has been enabled on an interface, the Expressway will apply static NAT for all outbound SIP and H.323 traffic for this interface, which means that H.323 and SIP devices have to communicate with this interface using the static NAT address rather than the local interface address.

When the **Advanced Networking** key is installed on the Expressway-E, the **IP** configuration page (**System > Network interfaces > IP**) has additional options, allowing the user to decide whether to **Use dual network interfaces**, to

Appendix 4: Advanced Networking Deployments

nominate which interface is the **External LAN interface**, to enable **Static NAT mode** on selected interfaces and configure an **IPv4 static NAT address** for each interface.

When enabling **IPv4 static NAT mode** on an interface, the Expressway-E will modify the payload of H.323 and SIP messages sent out via this interface, so that references to the LAN2 interface address are replaced with the IPv4 static NAT address configured for this interface. This means that when looking at the payload of SIP and H.323 messages sent out via this interface, it will appear as if the LAN2 interface has a public IP address.

It is important to note that the Expressway-E will not modify the layer 3 source address of outgoing H.323 and SIP packets sent out of this interface, as this will be done by the NAT router.

What About Routers/Firewalls with SIP/H.323 ALG?

Some routers and firewalls have SIP and H.323 ALG capabilities. ALG is also referred to as Fixup, Inspection, Application Awareness, Stateful Packet Inspection, Deep Packet Inspection and so forth. This means that the router/firewall is able to identify SIP and H.323 traffic as it passes through and inspect, and in some cases modify, the payload of the SIP and H.323 messages. The purpose of modifying the payload is to help the H.323 or SIP application from which the message originated to traverse NAT, i.e. to perform a similar process to what the Expressway-E does.

The challenge with router/firewall-based SIP and H.323 ALGs is that these were originally intended to aid relatively basic H.323 and SIP applications to traverse NAT, and these applications had, for the most part, very basic functionality and often only supported audio.

Over the years, many H.323 and SIP implementations have become more complex, supporting multiple video streams and application sharing (H.239, BFCP), encryption/security features (H.235, DES/AES), firewall traversal (Assent, H.460) and other extensions of the SIP and H.323 standards.

For a router/firewall to properly perform ALG functions for SIP and H.323 traffic, it is therefore of utmost importance that the router/firewall understands and properly interprets the full content of the payload it is inspecting. Since H.323 and SIP are standards/recommendations which are in constant development, it is not likely that the router/firewall will meet these requirements, resulting in unexpected behavior when using H.323 and SIP applications in combination with such routers/firewalls.

There are also scenarios where the router/firewall normally will not be able to inspect the traffic at all, for example when using SIP over TLS, where the communication is end-to-end secure and encrypted as it passes through the router/firewall.

As per the Prerequisites section of this appendix, you should disable SIP and H.323 ALGs on routers/firewalls carrying network traffic to or from a Expressway-E. We do not support this functionality, as, when enabled, it is frequently found to negatively affect the built-in firewall/NAT traversal functionality of the Expressway-E itself.

Other Deployment Examples

Note: Using the Expressway-E as shown in these examples could have a serious impact on your network bandwidth, and may contravene your security policy. We strongly recommend that you use the [Recommended: Dual NIC Static NAT Deployment, page 66](#). Read [Why We Advise Against Using These Types of Deployment, page 71](#).

Single Subnet DMZ Using Single Expressway-E LAN Interface and Static NAT

In this case, FW A can route traffic to FW B (and vice versa). Expressway-E allows video traffic to be passed through FW B without pinholing FW B from outside to inside. Expressway-E also handles firewall traversal on its public side.

Figure 12 Single Subnet DMZ - Single LAN Interface and Static NAT

This deployment consists of the following elements:

- Single subnet DMZ (10.0.10.0/24) with the following interfaces:
 - Internal interface of firewall A – 10.0.10.1
 - External interface of firewall B – 10.0.10.2
 - LAN1 interface of Expressway-E – 10.0.10.3
- LAN subnet (10.0.30.0/24) with the following interfaces:
 - Internal interface of firewall B – 10.0.30.1
 - LAN1 interface of Expressway-C – 10.0.30.2
 - Network interface of Cisco TMS – 10.0.30.3

A static 1:1 NAT has been configured on firewall A, NATing the public address 64.100.0.10 to the LAN1 address of the Expressway-E. **Static NAT mode** is enabled for LAN1 on the Expressway-E, with a static NAT address of 64.100.0.10.

Note:

You must enter the FQDN of the Expressway-E, as it is seen from outside the network, as the peer address on the Expressway-C's secure traversal zone. The reason for this is that in static NAT mode, the Expressway-E requests that incoming signaling and media traffic should be sent to its external FQDN, rather than its private name.

This also means that the external firewall must allow traffic from the Expressway-C to the Expressway-E's external FQDN. This is known as NAT reflection, and may not be supported by all types of firewalls.

So, in this example, firewall A must allow NAT reflection of traffic coming from the Expressway-C that is destined for the external address, that is 64.100.0.10, of the Expressway-E. The traversal zone on the Expressway-C must have 64.100.0.10 as the peer address.

The Expressway-E should be configured with a default gateway of 10.0.10.1. Whether or not static routes are needed in this scenario depends on the capabilities and settings of FW A and FW B. Expressway-C to Expressway-E communications will be to the 64.100.0.10 address of the Expressway-E. The return traffic from the Expressway-E to Expressway-C might have to go through the default gateway. If a static route is added to the Expressway-E so that reply traffic goes from the Expressway-E and directly through FW B to the 10.0.30.0/24 subnet, asymmetric routing occurs. Which may or may not work, depending on the firewall capabilities.

The Expressway-E can be added to Cisco TMS using its internal IP address (10.0.10.3). This is because static NAT mode settings on the Expressway-E do not affect Cisco TMS management communications. You could add the Expressway-E's external interface to TMS instead (64.100.0.10 in the diagram) if FW A allows it.

3-port Firewall DMZ Using Single Expressway-E LAN Interface

In this deployment, a 3-port firewall is used to create the following:

- DMZ subnet (10.0.10.0/24) with the following interfaces:
 - DMZ interface of firewall A - 10.0.10.1
 - LAN1 interface of Expressway-E - 10.0.10.2
- LAN subnet (10.0.30.0/24) with the following interfaces:
 - LAN interface of firewall A - 10.0.30.1
 - LAN1 interface of Expressway-C - 10.0.30.2
 - Network interface of Cisco TMS - 10.0.30.3

A static 1:1 NAT has been configured on firewall A, NATing the public address 64.100.0.10 to the LAN1 address of the Expressway-E. Static NAT mode is enabled for LAN1 on the Expressway-E, with a static NAT address of 64.100.0.10.

The Expressway-E should be configured with a default gateway of 10.0.10.1. Since this gateway must be used for all traffic leaving the Expressway-E, no static routes are needed in this type of deployment.

Note: The traversal client zone on the Expressway-C needs to be configured with a peer address which matches the static NAT address of the Expressway-E, in this case 64.100.0.10, for the same reasons as described in [Single Subnet DMZ Using Single Expressway-E LAN Interface and Static NAT](#), page 69.

This means that firewall A must allow traffic from the Expressway-C with a destination address of 64.100.0.10. This is also known as NAT reflection, and it should be noted that this is not supported by all types of firewalls.

The Expressway-E can be added to Cisco TMS with the IP address 10.0.10.2 (or with IP address 64.100.0.10 if FW A allows this), since Cisco TMS management communications are not affected by static NAT mode settings on the Expressway-E.

Why We Advise Against Using These Types of Deployment

For deployments that use only one NIC on the Expressway-E, but also require static NAT for the public address, the media must "hairpin" or reflect on the external firewall whenever media is handled by the Expressway-E's back to back user agent (B2BUA).

For all calls coming in on a Unified Communications Traversal Server zone, or another zone where SIP **Media encryption mode** is not *Auto*, the Expressway-E's B2BUA could be engaged to decrypt or encrypt the media packets.

Appendix 4: Advanced Networking Deployments

In these deployments, the B2BUA sees the public IP address of the Expressway-E instead of its private IP address, so the media stream must go through the network address translator to get to the private IP address.

- Not all firewalls will allow this reflection, and it is considered by some to be a security risk.
- Each call where the B2BUA is engaged will consume three times as much bandwidth as it would using the recommended dual NIC deployment. This could adversely affect call quality.

Figure 13 Media Path in Dual NIC Static NAT Example (Recommended)

Figure 14 Media Path in Single NIC Static NAT Example

Figure 15 Media Path in 3-port Firewall Static NAT Example

Appendix 4: Advanced Networking Deployments

The 3-port Firewall Static NAT diagram, above, shows the traffic flow in the case where a Cisco ASA 8.4 and later series, has been configured to allow traffic to flow from LAN1 through the 3-port firewall.

Other vendors' firewalls may not have a similar configuration option.

Obtaining Documentation and Submitting a Service Request

Use the [Cisco Notification Service](#) to create customized flexible notification alerts to be sent to you via email or by RSS feed.

For information on obtaining documentation, using the Cisco Bug Search Tool (BST), submitting a service request, and gathering additional information, see [What's New in Cisco Product Documentation](#).

To receive new and revised Cisco technical content directly to your desktop, you can subscribe to the [What's New in Cisco Product Documentation RSS feed](#). The RSS feeds are a free service.

Cisco Legal Information

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

All printed copies and duplicate soft copies are considered un-Controlled copies and the original on-line version should be referred to for latest version.

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco website at www.cisco.com/go/offices.

© 2013–2019 Cisco Systems, Inc. All rights reserved.

Cisco Trademark

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)