

Avaya one-X® Mobile 5.2 SP6 Release Notes

Release Notes

Build # 5.2.6.0.7

Issue 1

June 26th, 2011

© 2010 Avaya Inc. All Rights Reserved.

Notice

While reasonable efforts were made to ensure that the information in this document was complete and accurate at the time of printing, Avaya Inc. can assume no liability for any errors. Changes and corrections to the information in this document might be incorporated in future releases.

Documentation disclaimer

Avaya Inc. is not responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya. Customer and/or End User agree to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation to the extent made by the Customer or End User.

Link disclaimer

Avaya Inc. is not responsible for the contents or reliability of any linked Web sites referenced elsewhere within this documentation, and Avaya does not necessarily endorse the products, services, or information described or offered within them. We cannot guarantee that these links will work all the time and we have no control over the availability of the linked pages.

Warranty

Avaya Inc. provides a limited warranty on this product. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product, while under warranty, is available through the Avaya Support Website: <http://www.avaya.com/support>

License

USE OR INSTALLATION OF THE PRODUCT INDICATES THE END USER'S ACCEPTANCE OF THE TERMS SET FORTH HEREIN AND THE GENERAL LICENSE TERMS AVAILABLE ON THE AVAYA WEB SITE <http://support.avaya.com/LicenseInfo/> ("GENERAL LICENSE TERMS"). IF YOU DO NOT WISH TO BE BOUND BY THESE TERMS, YOU MUST RETURN THE PRODUCT(S) TO THE POINT OF PURCHASE WITHIN TEN (10) DAYS OF DELIVERY FOR A REFUND OR CREDIT. Avaya grants End User a license within the scope of the license types described below. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the Documentation or other materials available to End User. "Designated Processor" means a single stand-alone computing device. "Server" means a Designated Processor that hosts a software application to be accessed by multiple users. "Software" means the computer programs in object code, originally licensed by Avaya and ultimately utilized by End User, whether as stand-alone Products or pre-installed on Hardware. "Hardware" means the standard hardware Products, originally sold by Avaya and ultimately utilized by End User.

License type(s)

Named User License (NU). Customer may: (i) install and use the Software on a single Designated Processor or Server per authorized Named User (defined below); or (ii) install and use the Software on a Server so long as only authorized Named Users access and use the Software. "Named User," means a user or device that has been expressly authorized by Avaya to access and

use the Software. At Avaya's sole discretion, a "Named User" may be, without limitation, designated by name, corporate function (e.g., webmaster or helpdesk), an e-mail or voice mail account in the name of a person or corporate function, or a directory entry in the administrative database utilized by the Product that permits one user to interface with the Product.

Shrinkwrap License (SR). With respect to Software that contains elements provided by third party suppliers, End User may install and use the Software in accordance with the terms and conditions of the applicable license agreements, such as "shrinkwrap" or "clickwrap" license accompanying or applicable to the Software ("Shrinkwrap License"). The text of the Shrinkwrap License will be available from Avaya upon End User's request (see "Third-party Components" for more information).

Copyright

Except where expressly stated otherwise, the Product is protected by copyright and other laws respecting proprietary rights. Unauthorized reproduction, transfer, and or use can be a criminal, as well as a civil, offense under the applicable law.

Third-party components

Certain software programs or portions thereof included in the Product may contain software distributed under third party agreements ("Third Party Components"), which may contain terms that expand or limit rights to use certain portions of the Product ("Third Party Terms"). Information identifying Third Party Components and the Third Party Terms that apply to them is available on the Avaya Support Web site: <http://support.avaya.com/ThirdPartyLicense/>

Preventing toll fraud

"Toll fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of toll fraud associated with your system and that, if toll fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya fraud intervention

If you suspect that you are being victimized by toll fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support telephone numbers, see the Avaya Support Web site: <http://www.avaya.com/support>

Trademarks

Avaya, the Avaya logo, and COMPAS are either registered trademarks or trademarks of Avaya Inc. in the United States of America and/or other jurisdictions. All other trademarks are the property of their respective owners.

Downloading documents

For the most current versions of documentation, see the Avaya Support Web site: <http://www.avaya.com/support>

Avaya support

Avaya provides a telephone number for you to use to report problems or to ask questions about your product. The support telephone number is 1-800-242-2121 in the United States. For additional support telephone numbers, see the Avaya Support Web site: <http://www.avaya.com/support>

Contents

- About the Avaya one-X® Mobile 5.2 SP6 Release 4
- Getting Started..... 4
 - Obtaining the one-X Mobile 5.2 SP6 Release Files 4
 - Installing the 5.2 SP6 release of one-X Mobile 4
 - Post installation procedures 5
 - Upgrading Avaya one-X® Mobile Server 5
- Interoperability Matrix..... 5
 - Supported systems..... 5
 - Required Software for the one-X® Mobile 5.2 SP6..... 5
- Changes delivered to one-X Mobile 5.2 SP6 Release..... 6
 - one-X® Mobile 5.2 SP6 Release Notes 6
 - New Features 6
 - Bug Fixes - Server 6
 - Bug Fixes – Clients..... 6
 - Caveats 7
 - Open Issues 10
 - One-X Mobile Server:..... 10
- Deprecated Functionality..... 11
- Troubleshooting one-X Mobile 11
- Technical Support 11
 - Appendix A: Acronyms 12
 - Appendix B: DB Cleanup Utility..... 13
 - Appendix C: SIMULRING LOOP AROUND TRUNKS..... 14
 - Appendix D: Bridged station’s simulring destinations handling 20
 - Appendix E: Avaya Aura Communication Manager 6.0.1 Configuration Changes 21

About the Avaya one-X® Mobile 5.2 SP6 Release

Avaya one-X Mobile 5.2 SP6 release includes server changes including the following:

- Bug fixes which are identified in 5.2 releases.

Getting Started

Please review these release notes prior to installing one-X Mobile Server 5.2 SP6 software.

Note: Release notes for Mobile clients are available in separate documents on <http://support.avaya.com>.

[Obtaining the one-X Mobile 5.2 SP6 Release Files](#)

[Installing the 5.2 SP6 release of one-X Mobile](#)

[Post installation procedures](#)

[Upgrading Avaya one-X Mobile](#)

Obtaining the one-X Mobile 5.2 SP6 Release Files

The one-X Mobile server software is available at

<http://support.avaya.com>

Installing the 5.2 SP6 release of one-X Mobile

Please follow the User Documentation for detailed instructions on how to install one-X Mobile Server 5.2 SP6. This can be found in the document *Avaya one-X® Mobile Installation Guide*.

Post installation procedures

Please follow the User Documentation for detailed instructions on how to perform post installation on one-X Mobile Server 5.2 SP6. This can be found in the document *Avaya one-X® Mobile Installation Guide*. For information on Administering and maintaining one-X Mobile, please refer to the document *Avaya one-X® Mobile Integration, Administration, and Maintenance Guide*.

Upgrading Avaya one-X® Mobile Server

Upgrades are only supported from one-X Mobile 1.1 and from 5.2 to 5.2.x. Release. Upgrades from the one-X Mobile 1.0 server software are not supported.

Interoperability Matrix

Supported systems

The following is a list of supported systems compatible with this release.

- PBX types
 - Avaya Communication Manager 5.2.1 update 16.4 and above
 - Avaya Communication Manager 6.0.1
 - Operating Systems
 - Windows Server 2003 SP 2
 - Voice Mail Servers
 - MM 5.2 with MSS or Exchange 2003 and 2007 backend
 - Avaya Aura Messaging 6.0
 - Directories
 - Microsoft Active Directory 2003 and Windows Server 2008 Active Directory Domain Services
 - SunOne Directory Server 5.2 and 6.3
 - Browsers
 - Microsoft Internet Explorer 6, 7, and 8
 - Mozilla Firefox 2 and 3
 - Apple Safari 5.0.2
 - Google Chrome 9.0
-

Required Software for the one-X® Mobile 5.2 SP6

Please refer to the *System Requirements* section in *Avaya one-X® Mobile R5.2 Installation Guide*.

All Release 5.2 Mobile clients (except for the Apple iPhone) can be downloaded from <http://app.avaya.com> website. The one-X Mobile for the iPhone is available as a free download on the Apple iTunes App Store.

Changes delivered to one-X Mobile 5.2 SP6 Release

one-X® Mobile 5.2 SP6 Release Notes

The one-X Mobile 5.2 SP6 release notes include modifications and enhancements specific to one-X Mobile 5.2 and from earlier releases. The changes delivered to one-X Mobile 5.2 SP6 are grouped as follows:

[New Features](#)

[Bug Fixes](#)

[Caveats](#)

[Open Issues](#)

New Features

This release does not include any new features to one-X Mobile server or client.

Bug Fixes - Server

WI Number	Bug	Notes
wi00866011	Avaya one-X Mobile integration with SunOne LDAP is allowing for authentication with invalid password.	

Bug Fixes – Clients

None.

Caveats

One-x Mobile 5.2 SP6 is being released with the following caveats:

Caveat	Description
Internal Destinations for simulring are not supported.	The call handling interface currently supports only Off-PBX destinations (For this to work you need to make changes on CM. Refer Appendix C).
Internal numbers for callback are not supported	The call handling interface currently supports Off-PBX numbers and user's extension as the "with" device for callback (For this to work you need to make changes on CM. Refer Appendix C).
DTMF Prompt sounds like a dial tone	When DTMF is enabled for an end user on the one-X Mobile administrative website, the end user hears quick beeps and then a dial tone. This is CM prompting the user to press a key for confirmed answer of inbound or outbound calls.
one-X Mobile administrative website synchronization with app.avaya.com – configuration may be required	If the server that hosts the administrative website uses a proxy to access the internet, there is configuration required in the web.config file for the synchronization to work. The following must be added to the web.config file: <pre data-bbox="678 1171 1094 1339"><system.net> <defaultProxy> <proxy usesystemdefault="true"/> </defaultProxy> </system.net></pre>
Interoperability with one-X Portal "Ring Also" Feature	For customers that use EC500, the telephone number field on the EC500 field should be blank for correct interoperability with one-X Portal
one-X Mobile does not support multiple SIP trunks from the same one-X Mobile Server to the same CM server	
Multiple CM Profile Support	Currently one-X Mobile supports multiple Communication Manager Profiles (CM Profiles). This is to say that one-X Mobile can connect via SIP trunks to multiple CMs and

	<p>manage phone calls for users provisioned on both switches.</p> <p>Special configuration is required to support multiple switches in different countries. Please contact support for guidance on this configuration at this time.</p>
Multitenancy	One-X Mobile does not support multi-tenant scenarios in this release.
Multiple Directory Structure limitation	As in one-X Mobile 1.1, the provisioning profile can only connect to one directory to import users. However; it can point to any container in the same directory to import users into the system. One-X Mobile does support referrals via LDAP, so it is possible to refer to other directories under the same root using this.
Corporate Directory and Class of Service limitation	As in one-X Mobile 1.1, the One-X Mobile Directory is built based on the configuration of the first defined Class Of Service. Please see the <i>Avaya one-X® Mobile Integration, Administration, and Maintenance Guide</i> for complete details on this.
Corporate Directory Search size	The limitation on corporate directory search results is 500 records.
Managed user requirements	One-X Mobile does not support configurations where a managed user is not part of the corporate directory. Furthermore, a unique handle or userid is required for users.
Overlapping Dial plan limitation	One-X Mobile does not support overlapping PBX dial plans. All extensions must be unique in the system.
PBX Settings	The PBX settings on the dial plan page are global. This includes the NDD, IDD, country code, and the national number length.

Extension to extension Dialing	Support for extension to extension dialing for extensions that are not in the directory is through the Direct Call PBX Rules tab.
Apache Tomcat must be restarted after changing dial plan in CM Profile	If you change the phone number conversion rule being used by a CM Profile that is being used in a Class of Service, you need to restart Apache Tomcat after you change the conversion rule.
Limitations on digit length for dial plan fields	<p>There are limits on the number of digits that can be included in each field in the dial plans:</p> <ul style="list-style-type: none"> • IDD + LCR – 4 digits • Country Code – 3 digits • National Number – 15 digits <p>This is set of restrictions matches what EC500 supports.</p>
Restart after upgrade	Recommend a restart of the system after the upgrade installer has completed. This will ensure all services are restarted”
Database Backup Process	Ensure that SqlServerAgent.exe is running on the one-X Mobile Server. This process handles the backup and cleanup of the database to ensure the database does not reach capacity.
TLS Support for SIP Trunks	One-X Mobile 5.2 only supports TCP connection with CM. As such, the drop down in the UI will not be functional. TLS will be supported in a future release. The dropdown will be grayed out for this release and will be available in a future release.
one-X Communicator interoperability in telecommuter mode	Per button ringing should be disabled on the station form when interoperating with one-X Communicator in telecommuter mode. This will be addressed in a future release of CM.
one-X Portal interoperability using “Ring Also”	One-X Portal writes to the EC500 settings in CM. This can interfere with one-X Mobile’s ability to function properly and vice versa. It is recommended if you use one-X Portal that users do not use the one-X Portal “ring also” functionality.

The Installation of one-X Mobile on the drive other than C-drive requires manual changes.	When selecting the installation path for one-X Mobile one must make sure that it ends with an "Edge" directory. (e.g. D:\Edge)
---	--

Open Issues

The following issues will be addressed in a future release.

One-X Mobile Server:

Issue ID	Problem	Workaround/Notes
wi00311216	SSL Version 2 Allowed	This will be resolved in a future release.
wi00317267	Admin pages are not available via HTTPS	This will be resolved in a future release.
wi00355990	Conversion Rules - saving the same new rule creates duplicates	<p>If you hit the save button multiple times on the New Phone number Conversion to Extension Rules page, you might end up with duplicate Conversion Rules.</p> <p>A workaround is go back to the Dial Plans and Conversion Rules page after saving a new phone number conversion to extension rule. Then click Edit next to the Conversion Rule just created and proceed with adding or changing rules. This will be resolved in a future release.</p>
wi00341515	Under moderate load, Admin may not be able to get a list of licensed users.	This will be resolved in a future release. Workaround is to list out the users during non-peak loading hours.
wi00352958	A manual change is required when upgrading an install that was not originally installed on the c: drive	It is suggested that you do not apply any restrictive windows policies to the application server. Refer to Microsoft Windows server policies for details.
wi00342357	Phone numbers that are seven or ten digits long contain dashes	This will be resolved in a future release.
wi00331626	Trace component severity levels are	This will be resolved in a future release.

	non-functional	
--	----------------	--

Deprecated Functionality

Cisco Switch Integration	Integration with Cisco switches is no longer supported
Cisco Voicemail	Integration with Cisco Unity Voicemail is no longer supported

Troubleshooting one-X Mobile

Please refer to [Avaya one-X™ Mobile Troubleshooting Guide](#).

Technical Support

Support for the GA release of one-X® Mobile is available through the Avaya support site at <http://support.avaya.com>. If you encounter trouble with one-X Mobile:

1. Retry the action. Follow the instructions in written or online documentation carefully.
2. Check the documentation that came with your hardware for maintenance or hardware-related problems.
3. Note the sequence of events that led to the problem and the exact messages displayed. Have the Avaya documentation available.
4. If you continue to have a problem, contact technical support.

When you request technical support, please provide the following information:

- Configuration settings
- Usage scenario, including all steps required to reproduce the issue.
- Screenshots, if the issue occurs in the Administration Application, end-user web site or mobile clients.
- Copies of all logs related to the issue.
- All other information that you gathered when you attempted to resolve the issue.

Appendix A: Acronyms

SP Service Pack

CM Avaya Communication Manager

Appendix B: DB Cleanup Utility

With one-X Mobile 5.2 SP6 release, a new utility enabling the administrator to schedule Database cleanup is available. This utility, "tn_DB_Cleanup.exe", can be found under the "Utilities" directory. (C:\Edge\Utilities\tn_DB_Cleanup.exe)

On running this utility, a list of database tables will be displayed. The admin can select a table and then specify the time period (in days) for cleanup.

A recommendation for the time period will be provided as well. Once scheduled, the selected database table will be cleaned up after the specified number of days/hours.

The following snapshot gives an example of cleanup after 29 days.


```
C:\Edge\Utilities\tn_DB_Cleanup.exe
1> DatabaseLog
2> AdminLog
3> HandsetError
4> CallHistory
5> CallDisplayCache
6> NotifyWorkQueue

choose Table <1-6>: 2

Usage: Internal trace for Admin operations <used for troubleshooting>
Recommended Cleanup Time Period : 30 Days

Time Period for cleanup <Days> : 29
<1 row affected>

Continue<Y/N>: _
```

This will set the cleanup time periods in the database. The system will perform the DB cleanup based on the specified time period.

Appendix C: SIMULRING LOOP AROUND TRUNKS

For S8300 with procr (for S85xx or S87xx, you would loop to a CLAN)

Change node-names ip and add 'procrloop' with the same address as the procr

change node-names ip	
Name	IP Address
1XMCoe	148.147.180.104
1xmserver	148.147.11.77
HR-Lab	135.122.51.173
ccaes	148.147.180.105
default	0.0.0.0
procr	148.147.11.55
procrloop	148.147.11.55

Add the signal groups that will be the 'back to back' groups

Note the near end and far end 'node names' and 'Listen' ports. (GROUP 51 5000 to 5001 GROUP 52 5001 to 5002)

Also note Supplementary Service Protocol 'b' for QSIG. This will allow for distinctive single ring. If 'a', then you will loose single ring and it will be double ring like a trunk call

```

display signaling-group 51 Page 1 of 2
SIGNALING GROUP
Group Number: 51 Group Type: h.323
Remote Office? n Max number of NCA TSC: 0
SBS? n Max number of CA TSC: 0
IP Video? n Trunk Group for NCA TSC:
Trunk Group for Channel Selection: 51
TSC Supplementary Service Protocol: b
T303 Timer(sec) 10
H.245 DTMF Signal Tone Duration(msec):
Near-end Node Name: procr Far-end Node Name: procrloop
Near-end Listen Port: 5000 Far-end Listen Port: 5001
Far-end Network Region:
Calls Share IP Signaling Connection? y
LRQ Required? n
RRQ Required? n
Media Encryption? n Bypass If IP Threshold Exceeded? n
 H.235 Annex H Required? n
DTMF over IP: out-of-band Direct IP-IP Audio Connections? y
Link Loss Delay Timer(sec): 90 IP Audio Hairpinning? n
Enable Layer 3 Test? y Interworking Message: PROGRESS
H.323 Station Outgoing Direct Media? n DCP/Analog Bearer Capability: 3.1kHz

```

```

display signaling-group 52 Page 1 of 2
SIGNALING GROUP
Group Number: 52 Group Type: h.323
Remote Office? n Max number of NCA TSC: 0
SBS? n Max number of CA TSC: 0
IP Video? n Trunk Group for NCA TSC:
Trunk Group for Channel Selection: 52
TSC Supplementary Service Protocol: b
T303 Timer(sec) 10
H.245 DTMF Signal Tone Duration(msec):
Near-end Node Name: procr Far-end Node Name: procrloop
Near-end Listen Port: 5001 Far-end Listen Port: 5002
Far-end Network Region:
Calls Share IP Signaling Connection? y
LRQ Required? n
RRQ Required? n
Media Encryption? n Bypass If IP Threshold Exceeded? n
 H.235 Annex H Required? n
DTMF over IP: out-of-band Direct IP-IP Audio Connections? y
Link Loss Delay Timer(sec): 90 IP Audio Hairpinning? n
Enable Layer 3 Test? y Interworking Message: PROGRESS
H.323 Station Outgoing Direct Media? n DCP/Analog Bearer Capability: 3.1kHz

```

Add the two Trunk groups – (quantity of members would relate to the usage of Callbacks and Send calls to internal numbers)

```

display trunk-group 51 Page 1 of 21
 TRUNK GROUP
Group Number: 51 Group Type: isdn CDR Reports: y
Group Name: simulring out loop  COR: 1 TN: 1 TAC: #51
Direction: two-way Outgoing Display? n Carrier Medium: H.323
Dial Access? n Busy Threshold: 255 Night Service:
Queue Length: 0
Service Type: tie Auth Code? n
 Member Assignment Method: auto
 Signaling Group: 51
 Number of Members: 5
 
```

```

display trunk-group 51 Page 2 of 21
Group Type: isdn
TRUNK PARAMETERS
Codeset to Send Display: 6 Codeset to Send National IEs: 6
Charge Advice: none
Supplementary Service Protocol: b  Digit Handling (in/out): enbloc/enbloc
 Digital Loss Group: 18
Incoming Calling Number - Delete: Insert: Format:
Disconnect Supervision - In? y Out? n
Answer Supervision Timeout: 0
 CONNECT Reliable When Call Leaves ISDN? n
 
```

```

display trunk-group 51 Page 3 of 21
TRUNK FEATURES
ACA Assignment? n Measured: none
Internal Alert? n Maintenance Tests? y
Data Restriction? n NCA-TSC Trunk Member:
Send Name: y Send Calling Number: y
Hop Dec? n Send EMU Visitor CPN? n
Suppress # Outpulsing? n Format: public
 UII IE Treatment: service-provider
 Replace Restricted Numbers? n
 Replace Unavailable Numbers? n
Send Called/Busy/Connected Number: y
Hold/Unhold Notifications? y
Modify Tandem Calling Number? n
Send UII IE? y
Send UCID? n
Send Codeset 6/7 LAI IE? y
 
```


Second trunk group for loopback

```
display trunk-group 52 Page 1 of 21
TRUNK GROUP
Group Number: 52 Group Type: isdn CDR Reports: y
Group Name: simulring inbound loop COR: 1 TN: 1 TAC: #52
Direction: two-way Outgoing Display? n Carrier Medium: H.323
Dial Access? n Busy Threshold: 255 Night Service:
Queue Length: 0
Service Type: tie Auth Code? n
Member Assignment Method: auto
Signaling Group: 52
Number of Members: 5
```

```
display trunk-group 52 Page 2 of 21
Group Type: isdn
TRUNK PARAMETERS
Codeset to Send Display: 6 Codeset to Send National IEs: 6
Charge Advice: none
Supplementary Service Protocol: b Digit Handling (in/out): enbloc/enbloc
Digital Loss Group: 18
Incoming Calling Number - Delete: Insert: Format:
Disconnect Supervision - In? y Out? n
Answer Supervision Timeout: 0
CONNECT Reliable When Call Leaves ISDN? n
```

```
display trunk-group 52 Page 3 of 21
TRUNK FEATURES
ACA Assignment? n Measured: none
Internal Alert? n Maintenance Tests? y
Data Restriction? n NCA-TSC Trunk Member:
Send Name: y Send Calling Number: y
Used for DCS? n Hop Dgt? n Send EMU Visitor CPN? n
Suppress # Outpulsing? n Format: public
UII IE Treatment: service-provider
Replace Restricted Numbers? n
Replace Unavailable Numbers? n
Send Called/Busy/Connected Number: y
Hold/Unhold Notifications? y
Modify Tandem Calling Number? n
Send UII IE? y
Send UCID? n
Send Codeset 6/7 LAI IE? y
```

You will need a 'bogus' E.164 number range to convert the extensions too, then during the loopback part of the call, digits are deleted to resolve back to the extension in CM.

In this example, extension 78903 would be converted to +199900788903 and be sent to CM via EC500. CM ARS routes it to Route Pattern 150 on the outbound loop trunk, then strips the first 6 digits, sending digits 78903 back to CM

One-X Mobile Dial plan for the user

User entered number to mobile (EC500) format dial plans

Min Length	Max Length	Pattern	Strip digits	Prefix
<input type="text" value="10"/>	<input type="text" value="10"/>	<input type="text" value="ALL"/>	<input type="text" value="0"/>	<input type="text" value="1"/>
<input type="text" value="5"/>	<input type="text" value="5"/>	<input type="text" value="7"/>	<input type="text" value="0"/>	<input type="text" value="199900"/>

▶▶ Save Changes
▶▶ Clear Changes
▶▶ Add New Rule
▶▶ Back

In CM

```

change ars analysis 19 P
ARS DIGIT ANALYSIS TABLE
Location: all Perce
Dialed Total Route Call Node ANI
String Min Max Pattern Type Num Reqd
199900 11 11 150 pubu n
 
```

```

change route-pattern 150 Page 1 of 3
 Pattern Number: 150 Pattern Name: test_simulring_
 SCCAN? n Secure SIP? n
 Grp FRL NPA Pfx Hop Toll No.  Inserted  DCS/ IXC
 No Mrk Lmt List Del  Digits  QSIG
 Dgts Intw
1: 51  0  200  1  _  _  6  _  _  _  n  user
2: _  _  _  _  _  _  _  _  _  _  n  user
3: _  _  _  _  _  _  _  _  _  _  n  user
  
```

In this example, extension 78903 would be converted to +199900788903 and be sent to CM via EC500. CM ARS routes it to Route Pattern 150 on the outbound loop trunk, then strips the first 6 digits, sending digits 78903 back to CM

Appendix D: Bridged station's simulring destinations handling

Setup Profiles		Users		Dial Plans and Conversion Rules	
Class of Service		Provisioning Profile		CM Profile	
		Voicemail Profile		Corporate Directory Profile	
Edit Class of Service Profile					
Class of Service Name	<input type="text" value="COS_106"/>				
Description	<input type="text"/>				
Provisioning Profile	<input type="text" value="Prov_AD2008"/>				
Voicemail Profile	<input type="text" value="MM185"/>				
Corporate Directory Profile	<input type="text" value="corp_dir_2008"/>				
CM Profile	<input type="text" value="CM106"/>				
Security					
<input checked="" type="checkbox"/>	Allow voicemail to be stored on the mobile device				
<input checked="" type="checkbox"/>	Allow voicemail to be forwarded via email.				
<input type="checkbox"/>	Require login each time one-X Mobile is launched on mobile device				
Maximum number of attempts before user is locked out	<input type="text" value="2"/>				
Time period for which a user is locked out in minutes	<input type="text" value="1"/>				
Dial Plan Settings					
Maximum number of phones to Send Calls to (2 to 5)	<input type="text" value="5"/>				
PSTN Prefix	<input type="text"/>				
<input checked="" type="checkbox"/>	Require DTMF (Dual Tone Multi-Frequency) during CallBack via PBX.				
<input type="checkbox"/>	Require DTMF (Dual Tone Multi-Frequency) during incoming calls.				
<input checked="" type="checkbox"/>	Translate e-164 numbers to extensions				
<input type="checkbox"/>	Transform Send calls destination numbers using user entered to PBX dialable number rules				
<input type="checkbox"/>	Apply National Direct Dialing Prefix to send calls destination numbers				
<input checked="" type="checkbox"/>	Simulring bridged appearance destinations				
Mobile Client Settings					

Help

Class of Service Name: Unique identifier for this class of service.

Show/Hide Advanced Settings: Displays/Hides settings to change several LDAP attributes source Profiles and specify rules to determine user extensions.

User entered to PBX dialable number rules Please see the [Dial Plans and Conversion Rules section.](#)

Description:-

A new control “Simulring bridged appearance destinations” has been added to the COS profile on Admin web.

If this option is checked, all incoming calls to bridged station will result in calls being routed to the stations chosen managed simulring phones.

If this option is unchecked then only bridged station will ring.

For example:

Station A has a bridged appearance on Station B. Station B is set to ring their office and mobile phones.

With the option checked:

An incoming call to station A will ring on the bridged appearance of station B and station B’s mobile phone will also ring.

With the option un-checked:

An incoming call to station A will ring on the bridged appearance of station B only. Station B’s mobile phone will not ring.

Appendix E: Avaya Aura Communication Manager 6.0.1 Configuration Changes

In order for one-X Mobile 5.2 Service Pack 5 to interoperate properly with CM 6.0.1 there are some configuration changes that should be made.

1. On Avaya Aura Communication Manager enter the command “change system-parameters coverage forwarding”.
 - a. The value for “Criteria for Logged Off/PSA/TTI Stations?” should be set to **y**.

```

change system-parameters coverage-forwarding Page 1 of 2
SYSTEM PARAMETERS CALL COVERAGE / CALL FORWARDING
CALL COVERAGE/FORWARDING PARAMETERS
  Local Cvg Subsequent Redirection/CFWD No Ans Interval (rings): 2
  Off-Net Cvg Subsequent Redirection/CFWD No Ans Interval (rings): 2
  Coverage - Caller Response Interval (seconds): 4
  Threshold for Blocking Off-Net Redirection of Incoming Trunk Calls: 1
  Location for Covered and Forwarded Calls: called
  PGH/TN/COR for Covered and Forwarded Calls: caller
  COR/FRL check for Covered and Forwarded Calls? n
  QSIG/SIP Diverted Calls Follow Diverted to Party's Coverage Path? n
COVERAGE
  Criteria for Logged Off/PSA/TTI Stations? y
  Keep Held SBA at Coverage Point? y
  External Coverage Treatment for Transferred Incoming Trunk Calls? n
  Immediate Redirection on Receipt of PROGRESS Inband Information? n
  Maintain SBA At Principal? n
  QSIG VALU Coverage Overrides QSIG Diversion with Rerouting? n
  Station Hunt Before Coverage? n
FORWARDING
  Call Forward Override? n
  Coverage After Forwarding? y
  
```

2. On Avaya Aura Communication Manger identify all coverage paths which will be used by any stations which will be managed by Avaya one-X Mobile.
 - a. For each coverage path for which a managed station belongs enter the command "change coverage path x".
 - b. The value for "Logged off/PSA/TTI?" should be set to y for Inside Call and Outside Call and the "Number of Rings" set to some value higher than 5.
 - c. The value for DND/SAC/Goto Cover should be set to y for Inside Call and Outside Call.

```

change coverage path 2 Page 1 of 1
COVERAGE PATH
  Coverage Path Number: 2
  Cvg Enabled for UDN Route-To Party? n Hunt after Coverage? n
  Next Path Number: ___ Linkage

COVERAGE CRITERIA
  Station/Group Status Inside Call Outside Call
  Active? n n
  Busy? y y
  Don't Answer? y y Number of Rings: 5
  All? n n
  DND/SAC/Goto Cover? y y
  Holiday Coverage? n n
  Logged off/PSA/TTI? y y Number of Rings: 5

COVERAGE POINTS
  Terminate to Coverage Pts. with Bridged Appearances? n
  Point1: h1 Rng: ___ Point2: ___
  Point3: ___ Point4: ___
  Point5: ___ Point6: ___
  
```