
Unified Communications
Mobile and Remote Access

via Cisco Expressway
Deployment Guide

Cisco Expressway X8.2
Cisco Unified CM 9.1(2)SU1 or later

January 2015

Contents
Mobile and remote access overview 4
Jabber client connectivity without VPN 5
Related documentation 5

Deployment scenarios 7
Single network elements 7
Single clustered network elements 7
Multiple clustered network elements 8
Hybrid deployment 8

Configuration overview 9
Prerequisites 9

Supported clients when using mobile and remote access 9
Configuration summary 9

EX/MX/SX Series endpoints (running TC software) 9
Jabber clients 9
DNS records 10
Firewall 11
Unified CM 11
IM and Presence Service 12
Expressway 13

Configuring mobile and remote access on Expressway 14
Installing Expressway security certificates and setting up a secure traversal zone 14
Setting up the Expressway-C 14

Configuring DNS and NTP settings 14
Enabling the Expressway-C for mobile and remote access 14

Discovering Unified Communications servers and services 15
Trusting the certificates presented to the Expressway-C 16
Discovering IM and Presence Servers 16
Discovering Unified CM servers 17
Automatically generated zones and search rules 18

Configuring the HTTP server allow list on Expressway-C 18
Setting up the Expressway-E 19

Configuring DNS and NTP settings 19
Enabling the Expressway-E for mobile and remote access 19
Ensuring that TURN services are disabled on Expressway-E 19

Checking the status of Unified Communications services 20

Configuring a secure traversal zone connection for Unified Communications 21
Installing Expressway security certificates 21
Configuring encrypted Expressway traversal zones 22

Server certificate requirements for Unified Communications 24

Mobile and remote access port reference 27

Additional information 29
Unified CM dial plan 29
Expressway call types and licensing 29

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 2 of 40

Deploying Unified CM and Expressway in different domains 29
SIP trunks between Unified CM and Expressway-C 30
Configuring secure communications 30
Expressway automated intrusion protection 31
Unified CM denial of service threshold 31
Limitations 31

Unsupported Jabber features when using mobile and remote access 32
Unsupported features and limitations when using mobile and remote access 32

Protocol summary 32
Clustered Expressway systems and failover considerations 32
Media encryption 33
Advanced Expressway-C configuration 33

Credential caching intervals 33

Appendix 1: Troubleshooting 34
General troubleshooting techniques 34

Checking alarms and status 34
Checking and taking diagnostic logs 34
Checking DNS records 35
Checking reachability of the Expressway-E 35
Checking call status 35
Checking devices registered to Unified CM via Expressway 36
Ensuring that Expressway-C is synchronized to Unified CM 36

Expressway certificate / TLS connectivity issues 36
Expressway returns "401 unauthorized" failure messages 37
Call failures due to "407 proxy authentication required" or "500 Internal Server Error" errors 37
Call bit rate is restricted to 384 kbps / video issues when using BFCP (presentation sharing) 37
Endpoints cannot register to Unified CM 37
Jabber cannot sign in due to XMPP bind failure 37
No voicemail service ("403 Forbidden" response) 38
"403 Forbidden" responses for any service requests 38
Client HTTPS requests are dropped by Expressway 38
Unable to configure IM&P servers for remote access 38

'Failed: <address> is not a IM and Presence Server' 38
Jabber cannot sign in due to SSH tunnels failure 38

Document revision history 39

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 3 of 40

Mobile and remote access overview
Cisco Unified Communications mobile and remote access is a core part of the Cisco Collaboration Edge
Architecture. It allows endpoints such as Cisco Jabber to have their registration, call control, provisioning,
messaging and presence services provided by Cisco Unified Communications Manager (Unified CM) when
the endpoint is not within the enterprise network. The Expressway provides secure firewall traversal and line-
side support for Unified CM registrations.

The overall solution provides:

 n Off-premises access: a consistent experience outside the network for Jabber and EX/MX/SX Series
clients

 n Security: secure business-to-business communications
 n Cloud services: enterprise grade flexibility and scalable solutions providing rich WebEx integration and

Service Provider offerings
 n Gateway and interoperability services: media and signaling normalization, and support for non-standard

endpoints

Figure 1: Unified Communications: mobile and remote access

Note that third-party SIP or H.323 devices can register to a Cisco VCS connected via a neighbor zone to a
Cisco Expressway and, if necessary, interoperate with Unified CM-registered devices over a SIP trunk.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 4 of 40

Mobile and remote access overview

Figure 2: Typical call flow: signaling and media paths

 n Unified CM provides call control for both mobile and on-premises endpoints.
 n Signaling traverses the Expressway solution between the mobile endpoint and Unified CM.
 n Media traverses the Expressway solution and is relayed between endpoints directly; all media is encrypted

between the Expressway-C and the mobile endpoint.

Jabber client connectivity without VPN
The mobile and remote access solution supports a hybrid on-premises and cloud-based service model,
providing a consistent experience inside and outside the enterprise. It provides a secure connection for
Jabber application traffic without having to connect to the corporate network over a VPN. It is a device and
operating system agnostic solution for Cisco Unified Client Services Framework clients on Windows, Mac,
iOS and Android platforms.

It allows Jabber clients that are outside the enterprise to:

 n use instant messaging and presence services
 n make voice and video calls
 n search the corporate directory
 n share content
 n launch a web conference
 n access visual voicemail

Note that Jabber Web and Cisco Jabber Video for TelePresence (Jabber Video) are not supported.

Related documentation
Information contained in the following documents and sites may be required to assist in setting up your
Unified Communications environment:

 n Expressway Basic Configuration (Expressway-C with Expressway-E) Deployment Guide
 n Expressway Cluster Creation and Maintenance Deployment Guide
 n Certificate Creation and Use With Expressway Deployment Guide
 n Expressway Administrator Guide

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 5 of 40

Mobile and remote access overview

http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/partner/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/partner/products/ps13435/prod_maintenance_guides_list.html

 n Deployment Guide for IM and Presence Service on Cisco Unified Communications Manager
Communications Manager

 n Jabber client configuration details:
 l Cisco Jabber for Windows
 l Cisco Jabber for iPad
 l Cisco Jabber for Android
 l Cisco Jabber DNS Configuration Guide

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 6 of 40

Mobile and remote access overview

http://www.cisco.com/en/US/products/sw/voicesw/ps556/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/products/sw/voicesw/ps556/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/products/ps12511/tsd_products_support_series_home.html
http://www.cisco.com/en/US/products/ps12430/tsd_products_support_series_home.html
http://www.cisco.com/c/en/us/support/unified-communications/jabber-android/tsd-products-support-series-home.html
http://www.cisco.com/c/en/us/td/docs/voice_ip_comm/jabber/Windows/9_6/CJAB_BK_C606D8A9_00_cisco-jabber-dns-configuration-guide.html

Deployment scenarios
This section describes the supported deployment environments:

 n single network elements
 n single clustered network elements
 n multiple clustered network elements
 n hybrid deployment

Single network elements
In this scenario there are single (non-clustered) Unified CM, IM & Presence, Expressway-C and
Expressway-E servers.

Single clustered network elements
In this scenario each network element is clustered.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 7 of 40

Deployment scenarios

Multiple clustered network elements
In this scenario there are multiple clusters of each network element.

Jabber clients can access their own cluster via any route. Each Unified CM and IM & Presence cluster
combination must use the same domain.

Hybrid deployment
In this scenario, IM and Presence services for Jabber clients are provided via the WebEx cloud.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 8 of 40

Deployment scenarios

Configuration overview
This section summarizes the steps involved in configuring your Unified Communications system for mobile
and remote access. It assumes that you already have set up:

 n a basic Expressway-C and Expressway-E configuration as specified in Expressway Basic Configuration
Deployment Guide (this document contains information about the different networking options for deploying
the Expressway-E in the DMZ)

 n Unified CM and IM and Presence Servers have been configured as specified in Configuration and
Administration of IM and Presence Service on Cisco Unified Communications Manager (for your version),
at Cisco Unified Communications Manager Configuration Guides

Prerequisites
Ensure that you are running the following software versions:

 n Expressway X8.1.1 or later
 n Unified CM 9.1(2)SU1 or later and IM and Presence Servers 9.1(1) or later

Supported clients when using mobile and remote access
 n Cisco Jabber for Windows 9.7 or later
 n Cisco Jabber for iOS (iPhone and iPad) 9.6.1 or later
 n Cisco Jabber for Android 9.6 or later
 n Cisco TelePresence endpoints/codecs running TC7.0.1 or later firmware

Configuration summary

EX/MX/SX Series endpoints (running TC software)
Ensure that the provisioning mode is set to Cisco UCM via Expressway.

On Unified CM, you need to ensure that the IP Addressing Mode for these endpoints is set to IPV4_ONLY.

These endpoints must verify the identity of the Expressway-E they are connecting to by validating its server
certificate. To do this, they must have the certificate authority that was used to sign the Expressway-E's
server certificate in their list of trusted CAs.

These endpoints ship with a list of default CAs which cover the most common providers (Verisign, Thawte,
etc). If the relevant CA is not included, it must be added. See 'Managing the list of trusted certificate
authorities' in the endpoint's administrator guide.

Mutual authentication is optional; these endpoints are not required to provide client certificates. If you do
want to configure mutual TLS, you cannot use CAPF enrolment to provision the client certificates; you must
manually apply the certificates to the endpoints. The client certificates must be signed by an authority that is
trusted by the Expressway-E.

Jabber clients
Jabber clients must verify the identity of the Expressway-E they are connecting to by validating its server
certificate. To do this, they must have the certificate authority that was used to sign the Expressway-E's

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 9 of 40

Configuration overview

http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/c/en/us/support/unified-communications/unified-communications-manager-callmanager/products-installation-and-configuration-guides-list.html

server certificate in their list of trusted CAs.

Jabber uses the underlying operating system's certificate mechanism:

 n Windows: Certificate Manager
 n MAC OS X: Key chain access
 n IOS: Trust store
 n Android: Location & Security settings

Jabber client configuration details for mobile and remote access is contained within the relevant installation
and configuration for that Jabber client:

 n Cisco Jabber for Windows
 n Cisco Jabber for iPad
 n Cisco Jabber for Android
 n Cisco Jabber for Mac (requires X8.2 or later)

DNS records
This section summarizes the public (external) and local (internal) DNS requirements. For more information,
see Cisco Jabber DNS Configuration Guide.

Public DNS

The public (external) DNS must be configured with _collab-edge._tls.<domain> SRV records so that
endpoints can discover the Expressway-Es to use for mobile and remote access. SIP service records are
also required (for general deployment, not specifically for mobile and remote access). For example, for a
cluster of 2 Expressway-E systems:

Domain Service Protocol Priority Weight Port Target host

example.com collab-edge tls 10 10 8443 expe1.example.com

example.com collab-edge tls 10 10 8443 expe2.example.com

example.com sips tcp 10 10 5061 expe1.example.com

example.com sips tcp 10 10 5061 expe2.example.com

Local DNS

The local (internal) DNS requires _cisco-uds._tcp.<domain> and _cuplogin._tcp.<domain>
SRV records. For example:

Domain Service Protocol Priority Weight Port Target host

example.com cisco-uds tcp 10 10 8443 cucmserver.example.com

example.com cuplogin tcp 10 10 8443 cupserver.example.com

Ensure that the cisco-uds and _cuplogin SRV records are NOT resolvable outside of the internal
network, otherwise the Jabber client will not start mobile and remote access negotiation via the Expressway-
E.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 10 of 40

Configuration overview

http://www.cisco.com/en/US/products/ps12511/tsd_products_support_series_home.html
http://www.cisco.com/en/US/products/ps12430/tsd_products_support_series_home.html
http://www.cisco.com/c/en/us/support/unified-communications/jabber-android/tsd-products-support-series-home.html
http://www.cisco.com/en/US/products/ps11764/tsd_products_support_series_home.html
http://www.cisco.com/c/en/us/td/docs/voice_ip_comm/jabber/Windows/9_6/CJAB_BK_C606D8A9_00_cisco-jabber-dns-configuration-guide.html

Firewall
 n Ensure that the relevant ports have been configured on your firewalls between your internal network (where

the Expressway-C is located) and the DMZ (where the Expressway-E is located) and between the DMZ
and the public internet. See Mobile and remote access port reference [p.27] for more information.

 n If your Expressway-E has one NIC enabled and is using static NAT mode, note that:
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.
See the Advanced network deployments appendix, in the Expressway Basic Configuration (Expressway-
C with Expressway-E) Deployment Guide, for more information.

Unified CM
 1. If you have multiple Unified CM clusters, you must confgure ILS (Intercluster Lookup Service) on all of

the clusters.
This is because the Expressway needs to communicate with each user's home Unified CM cluster, and
to discover the home cluster it sends a UDS (User Data Service) query to any one of the Unified CM
nodes.
Search for "Intercluster Lookup Service" in the Unified CM documentation for your version.

 2. Ensure that the Maximum Session Bit Rate for Video Calls between and within regions (System
> Region Information > Region) is set to a suitable upper limit for your system, for example 6000 kbps.

See Region setup for more information.
 3. The Phone Security Profiles in Unified CM (System > Security > Phone Security Profile) that are

configured for TLS and are used for devices requiring remote access must have a Name in the form of an
FQDN that includes the enterprise domain, for example jabber.secure.example.com. (This is because
those names must be present in the list of Subject Alternate Names in the Expressway-C's server
certificate.)

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 11 of 40

Configuration overview

http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html
http://www.cisco.com/c/en/us/support/unified-communications/unified-communications-manager-callmanager/tsd-products-support-series-home.html
http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/admin/9_1_1/ccmcfg/CUCM_BK_A34970C5_00_admin-guide-91_chapter_0111.html

 4. If Unified CM servers (System > Server) are configured by Host Name (rather than IP address), then
ensure that those host names are resolvable by the Expressway-C.

 5. If you are using secure profiles, ensure that the root CA of the authority that signed the Expressway-C
certificate is installed as a CallManager-trust certificate (Security > Certificate Management in the
Cisco Unified OS Administration application).

 6. Ensure that the Cisco AXL Web Service is active on the Unified CM publishers you will be using to
discover the Unified CM servers that are to be used for remote access. To check this, select the Cisco
Unified Serviceability application and go to Tools > Service Activation.

 7. We recommend that remote and mobile devices are configured (either directly or by Device Mobility) to
use publicly accessible NTP servers.

 a. Configure a public NTP server System > Phone NTP Reference.
 b. Add the Phone NTP Reference to a Date/Time Group (System > Date/Time Group).
 c. Assign the Date/Time Group to the Device Pool of the endpoint (System > Device Pool).

IM and Presence Service
Ensure that the Cisco AXL Web Service is active on the IM and Presence Service publishers that will
discover other IM and Presence Servers nodes for remote access. To check this, select the Cisco Unified
Serviceability application and go to Tools > Service Activation.

If you are deploying Mobile and Remote Access with multiple IM and Presence Servers clusters, you must
configure Intercluster peer links between the clusters, and the Intercluster Sync Agent (ICSA) must be active
on all clusters. This ensures that the user database is replicated between clusters, allowing Expressway-C
to correctly route XMPP traffic.

For details of the correct configuration, refer to the chapter "Intercluster Peer Configuration" in Configuration
and Administration of IM and Presence Service on Cisco Unified Communications Manager. You can find the

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 12 of 40

Configuration overview

correct document for your version at http://www.cisco.com/c/en/us/support/unified-communications/unified-
communications-manager-callmanager/products-installation-and-configuration-guides-list.html.

Expressway
The following steps summarize the configuration required on the Expressway-E and the Expressway-C. Full
details are described in section Configuring mobile and remote access on Expressway [p.14]

 1. Ensure that System host name and Domain name are specified for every Expressway, and that all
Expressway systems are synchronized to a reliable NTP service.

 2. Set Unified Communications mode to Mobile and remote access.
 3. Configure the Unified CM, IM and Presence Servers, and Cisco Unity Connection servers on the

Expressway-C.
 4. Configure the domains on the Expressway-C for which services are to be routed to Unified CM.
 5. Install appropriate server certificates and trusted CA certificates.
 6. Configure a Unified Communications traversal zone connection between the Expressway-E and the

Expressway-C.
 7. If required, configure the HTTP server allow list for any web services inside the enterprise that need to be

accessed from remote Jabber clients.

Note that configuration changes on the Expressway generally take immediate effect. If a system restart or
other action is required you will be notified of this either through a banner message or via an alarm.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 13 of 40

Configuration overview

http://www.cisco.com/c/en/us/support/unified-communications/unified-communications-manager-callmanager/products-installation-and-configuration-guides-list.html
http://www.cisco.com/c/en/us/support/unified-communications/unified-communications-manager-callmanager/products-installation-and-configuration-guides-list.html

Configuring mobile and remote access on
Expressway
This section describes the steps required to enable and configure mobile and remote access features on
Expressway-C and Expressway-E, and how to discover the Unified CM servers and IM&P servers used by
the service.

Installing Expressway security certificates and setting up a
secure traversal zone
To support Unified Communications features (such as mobile and remote access or Jabber Guest), there
must be a secure traversal zone connection between the Expressway-C and the Expressway-E. This
involves:

 n Installing suitable security certificates on the Expressway-C and the Expressway-E.
 n Configuring an encrypted traversal zone between the Expressway-C and the Expressway-E

For information about how to do this, see:

 n Configuring a secure traversal zone connection for Unified Communications [p.21] (if your system does not
already have a secure traversal zone in place)

 n Server certificate requirements for Unified Communications [p.24]

Note that if XMPP federation is to be used, the IM&P servers need to be discovered on the Expressway-C for
all the relevant information to be available when generating certificate signing requests.

Setting up the Expressway-C
This section describes the configuration steps required on the Expressway-C.

Configuring DNS and NTP settings
Check and configure the basic system settings on Expressway:

 1. Ensure that System host name and Domain name are specified (System > DNS).
 2. Ensure that local DNS servers are specified (System > DNS).
 3. Ensure that all Expressway systems are synchronized to a reliable NTP service (System > Time). Use

an Authentication method in accordance with your local policy.

If you have a cluster of Expressways you must do this for every peer.

Enabling the Expressway-C for mobile and remote access
To enable mobile and remote access functionality:

 1. Go to Configuration > Unified Communications > Configuration.
 2. Set Unified Communications mode to Mobile and remote access.
 3. Click Save.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 14 of 40

Configuring mobile and remote access on Expressway

Note that you must select Mobile and remote access before you can configure the relevant domains and
traversal zones.

Configuring the domains to route to Unified CM

You must configure the domains for which registration, call control, provisioning, messaging and presence
services are to be routed to Unified CM.

 1. On Expressway-C, go to Configuration > Domains.
 2. Select the domains (or create a new domain, if not already configured) for which services are to be routed

to Unified CM.
 3. For each domain, turn On the services for that domain that Expressway is to support. The available

services are:
 l SIP registrations and provisioning on Unified CM: endpoint registration, call control and

provisioning for this SIP domain is serviced by Unified CM. The Expressway acts as a Unified
Communications gateway to provide secure firewall traversal and line-side support for Unified CM
registrations.

 l IM and Presence services on Unified CM: instant messaging and presence services for this SIP
domain are provided by the Unified CM IM and Presence service.

 l XMPP federation: enables XMPP federation between this domain and partner domains.
Turn On all of the applicable services for each domain.

Discovering Unified Communications servers and services
The Expressway-C must be configured with the address details of the Unified Communications
services/nodes that are going to provide registration, call control, provisioning, voicemail, messaging, and
presence services to MRA users.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 15 of 40

Configuring mobile and remote access on Expressway

IM and Presence Servers configuration is not required if you're deploying the hybrid model, as these services
are provided by the WebEx cloud.

Note: The connections configured in this procedure are static. You must refresh the configuration on the
Expressway-C after you reconfigure or upgrade any of the discovered Unified Communications nodes.

Go to Configuration > Unified Communications > <UC server type> and click Refresh servers.

Trusting the certificates presented to the Expressway-C
If TLS verify mode is On when discovering Unified Communications services, then you must configure the
Expressway-C to trust the certificates presented by the IM and Presence Servers and Unified CM servers.

 1. Determine the relevant CA certificates to upload:
 l If the servers' tomcat and CallManager certificates are CA-signed, the Expressway-C's trusted CA list

must include the root CA of the certificate issuer.
 l If the servers are using self-signed certificates, the Expressway-C's trusted CA list must include the

self-signed certificates from all discovered IM and Presence Servers nodes, Cisco Unity Connection
servers, and Unified CM servers.

 2. Upload the required certificates to the Expressway-C (Maintenance > Security certificates > Trusted
CA certificate).

 3. Restart the Expressway-C (Maintenance > Restart options).

Discovering IM and Presence Servers
 1. On Expressway-C, go to Configuration > Unified Communications > IM and Presence Servers.

The page lists any IM and Presence Servers that have already been discovered.
 2. Add the details of an IM and Presence Servers database publisher node:

 a. Click New.
 b. Enter the address of the IM and Presence Servers database publisher node.

You can enter an FQDN or an IP address, but we recommend using the FQDN when TLS verify
mode is On.

 c. Enter the Username and Password of an account that can access this server.

Note: These credentials are stored permanently in the Expressway database. The corresponding
IM and Presence Servers user must have the Standard AXL API Access role.

 d. [Recommended] Leave TLS verify mode switched On to ensure Expressway verifies the node's
tomcat certificate (for XMPP-related communications).

 e. Click Add address.
The system attempts to contact the publisher and retrieve details of its associated nodes.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 16 of 40

Configuring mobile and remote access on Expressway

Note: The status of the discovered node will be Inactive unless a valid traversal zone connection
exists between the Expressway-C and the Expressway-E (may not yet be configured).

 3. Repeat the discovery procedure for other IM and Presence Servers nodes/clusters, if required.
 4. Click Refresh servers to refresh all the node details after configuring multiple publisher addresses.

Discovering Unified CM servers
 1. On Expressway-C, go to Configuration > Unified Communications > Unified CM servers.

The page lists any Unified CM nodes that have already been discovered.
 2. Add the details of a Unified CM publisher node:

 a. Click New.
 b. Enter the Unified CM publisher address.

You can enter an FQDN or an IP address, but we recommend using the FQDN when TLS verify
mode is On.

 c. Enter the Username and Password of an account that can access this server.

Note: These credentials are stored permanently in the Expressway database. The corresponding
Unified CM user must have the Standard AXL API Access role.

 d. [Recommended] Leave TLS verify mode switched On to ensure Expressway verifies the node's
certificates.
The Unified CM node presents its tomcat certificate for AXL and UDS queries, and its CallManager
certificate for subsequent SIP traffic. If the Unified CM server is using self-signed certificates, the
Expressway-C's trusted CA list must include a copy of the tomcat certificate and the CallManager
certificate from every Unified CM server.

 e. Click Add address.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 17 of 40

Configuring mobile and remote access on Expressway

The system attempts to contact the publisher and retrieve details of its associated nodes.

 3. Repeat the discovery procedure for other Unified CM nodes/clusters, if required.
 4. Click Refresh servers to refresh all the node details after configuring multiple publisher addresses.

Automatically generated zones and search rules
Expressway-C automatically generates non-configurable neighbor zones between itself and each discovered
Unified CM node. A TCP zone is always created, and a TLS zone is created also if the Unified CM node is
configured with a Cluster Security Mode (System > Enterprise Parameters > Security Parameters) of 1
(Mixed) (so that it can support devices provisioned with secure profiles). The TLS zone is configured with its
TLS verify mode set to On if the Unified CM discovery had TLS verify mode enabled. This means that the
Expressway-C will verify the CallManager certificate for subsequent SIP communications. Each zone is
created with a name in the format 'CEtcp-<node name>' or 'CEtls-<node name>'.

A non-configurable search rule, following the same naming convention, is also created automatically for each
zone. The rules are created with a priority of 45. If the Unified CM node that is targeted by the search rule has
a long name, the search rule will use a regex for its address pattern match.

Note that load balancing is managed by Unified CM when it passes routing information back to the registering
endpoints.

Configuring the HTTP server allow list on Expressway-C
Jabber client endpoints may need to access additional web services inside the enterprise. This requires an
"allow list" of servers to be configured to which the Expressway will grant access for HTTP traffic originating
from outside the enterprise.

The features and services that may be required, and would need allowlisting, include:

 n Visual Voicemail
 n Jabber Update Server
 n Custom HTML tabs / icons
 n Directory Photo Host

To configure the set of addresses to which HTTP access will be allowed:

 1. On Expressway-C, go to Configuration > Unified Communications > Configuration.
 2. Click HTTP server allow list.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 18 of 40

Configuring mobile and remote access on Expressway

 3. Configure the hostnames or IP addresses of an HTTP server that a Jabber client located outside of the
enterprise is allowed to access.
Access is granted if the server portion of the client-supplied URI matches one of the names entered here,
or if it resolves via DNS lookup to a specified IP address.

The IP addresses of all discovered Unified CM nodes (that are running the CallManager or TFTP service) and
IM&P nodes are added automatically to the allow list and cannot be deleted. These addresses are displayed
in the Auto-configured allow list section of the HTTP server allow list page.

Setting up the Expressway-E
This section describes the configuration steps required on the Expressway-E.

Configuring DNS and NTP settings
Check and configure the basic system settings on Expressway:

 1. Ensure that System host name and Domain name are specified (System > DNS).
Note that <System host name>.<Domain name> is the FQDN of this Expressway-E. Ensure that this
FQDN is resolvable in public DNS.

 2. Ensure that public DNS servers are specified (System > DNS).
 3. Ensure that all Expressway systems are synchronized to a reliable NTP service (System > Time). Use

an Authentication method in accordance with your local policy.

If you have a cluster of Expressways you must do this for every peer.

Enabling the Expressway-E for mobile and remote access
To enable mobile and remote access functionality:

 1. Go to Configuration > Unified Communications > Configuration.
 2. Set Unified Communications mode to Mobile and remote access.
 3. Click Save.

Ensuring that TURN services are disabled on Expressway-E
You must ensure that TURN services are disabled on the Expressway-E used for mobile and remote access.

 1. Go to Configuration > Traversal > TURN.
 2. Ensure that TURN services are Off.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 19 of 40

Configuring mobile and remote access on Expressway

Checking the status of Unified Communications services
You can check the status of the Unified Communications services on both Expressway-C and Expressway-
E.

 1. Go to Status > Unified Communications.
 2. Review the list and status of domains, zones and (Expressway-C only) Unified CM and IM&P servers.

Any configuration errors will be listed along with links to the relevant configuration page from where you
can address the issue.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 20 of 40

Configuring mobile and remote access on Expressway

Configuring a secure traversal zone connection
for Unified Communications
To support Unified Communications features (such as mobile and remote access or Jabber Guest), there
must be a secure traversal zone connection between the Expressway-C and the Expressway-E. This
involves:

 n Installing suitable security certificates on the Expressway-C and the Expressway-E.
 n Configuring an encrypted traversal zone between the Expressway-C and the Expressway-E

Installing Expressway security certificates
You must set up trust between the Expressway-C and the Expressway-E:

 1. Install a suitable server certificate on both the Expressway-C and the Expressway-E.
 l The certificate must include the Client Authentication extension. The system will not allow you to

upload a server certificate without this extension when Unified Communications features have been
enabled.

 l The Expressway includes a built-in mechanism to generate a certificate signing request (CSR) and is
the recommended method for generating a CSR:
 o Ensure that the CA that signs the request does not strip out the client authentication extension.
 o The generated CSR includes the client authentication request and any relevant subject alternate

names for the Unified Communications features that have been enabled (see Server certificate
requirements for Unified Communications [p.24] if appropriate).

 l To generate a CSR and /or to upload a server certificate to the Expressway, go to Maintenance >
Security certificates > Server certificate. You must restart the Expressway for the new server
certificate to take effect.

 2. Install on both Expressways the trusted Certificate Authority (CA) certificates of the authority that signed
the Expressway's server certificates.
There are additional trust requirements, depending on the Unified Communications features being
deployed.
For mobile and remote access deployments:
 l The Expressway-C must trust the Unified CM and IM&P tomcat certificate.
 l If appropriate, both the Expressway-C and the Expressway-E must trust the authority that signed the

endpoints' certificates.
For Jabber Guest deployments:
 l When the Jabber Guest server is installed, it uses a self-signed certificate by default. However, you

can install a certificate that is signed by a trusted certificate authority. You must install on the
Expressway-C either the self-signed certificate of the Jabber Guest server, or the trusted CA
certificates of the authority that signed the Jabber Guest server's certificate.

To upload trusted Certificate Authority (CA) certificates to the Expressway, go to Maintenance >
Security certificates > Trusted CA certificate. You must restart the Expressway for the new trusted
CA certificate to take effect.

See Certificate Creation and Use With Expressway Deployment Guide for full information about how to
create and upload the Expressway’s server certificate and how to upload a list of trusted certificate
authorities.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 21 of 40

Configuring a secure traversal zone connection for Unified Communications

http://www.cisco.com/en/US/products/ps13435/products_installation_and_configuration_guides_list.html

Configuring encrypted Expressway traversal zones
To support Unified Communications features via a secure traversal zone connection between the
Expressway-C and the Expressway-E:

 n 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 a Expressway-C, or a traversal server zone when selected on an Expressway-E) that uses
SIP TLS with TLS verify mode set to On, and Media encryption mode set to Force encrypted.

 n 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.

 n If an H.323 or a non-encrypted connection is also required, a separate pair of traversal zones must be
configured.

To set up a secure traversal zone, configure your Expressway-C and Expressway-E as follows:

 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 "Traversal zone" for example "Traversal zone" for example

Type Unified Communications
traversal

Unified Communications traversal

Connection credentials section

Username "exampleauth" for example "exampleauth" for example

Password "ex4mpl3.c0m" for example Click Add/Edit local authentication database,
then in the popup dialog click New and enter the
Name ("exampleauth") and Password
("ex4mpl3.c0m") and click Create credential.

SIP section

Port 7001 7001

TLS verify subject name Not applicable Enter the name to look for in the traversal client's
certificate (must be in either the Subject
Common Name or the Subject Alternative Name
attributes). If there is a cluster of traversal clients,
specify the cluster name here and ensure that it
is included in each client's certificate.

Location section

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 22 of 40

Configuring a secure traversal zone connection for Unified Communications

 Expressway-C Expressway-E

Peer 1 address Enter the FQDN of the
Expressway-E.
Note that if you use an IP
address (not recommended),
that address must be present
in the Expressway-E server
certificate.

Not applicable

Peer 2...6 address Enter the FQDNs of additional
peers if it is a cluster of
Expressway-Es.

Not applicable

Note that you should configure only one Unified Communications traversal zone per Expressway.
 4. Click Create zone.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 23 of 40

Configuring a secure traversal zone connection for Unified Communications

Server certificate requirements for Unified
Communications
The Expressway certificate signing request (CSR) tool prompts for and incorporates the relevant subject
alternate name (SAN) entries as appropriate for the Unified Communications features that are supported on
that Expressway.

The following table shows which CSR alternative name elements apply to which Unified Communications
features:

CSR SAN element Mobile and remote access Jabber Guest XMPP federation

Unified CM registrations domains ü

 (Expressway-E only)
X X

XMPP federation domains X X ü

 (Expressway-E only)

IM and Presence chat node aliases
(federated group chat)

X X ü

Unified CM phone security profile names ü

 (Expressway-C only)
X X

Note that:

 n A new Expressway-C certificate may need to be produced for the Expressway-C if chat node aliases are
added or renamed, such as when an IM and Presence node is added or renamed, or if new TLS phone
security profiles are added.

 n A new Expressway-E certificate must be produced if new chat node aliases are added to the system, or if
the Unified CM or XMPP federation domains are modified.

 n You must restart the Expressway for any new uploaded server certificate to take effect.

More details about the individual feature requirements per Expressway-C / Expressway-E are described
below.

Expressway-C server certificate requirements

The Expressway-C server certificate needs to include the following elements in its list of subject alternate
names:

 n Unified CM phone security profile names: the names, in FQDN format, of all of the Phone Security
Profiles in Unified CM that are configured for encrypted TLS and are used for devices requiring remote
access. This ensures that Unified CM can communicate with Expressway-C via a TLS connection when
it is forwarding messages from devices that are configured with those security profiles.

 n IM and Presence chat node aliases (federated group chat): the Chat Node Aliases (e.g.
chatroom1.example.com) that are configured on the IM and Presence servers. These are required only for
Unified Communications XMPP federation deployments that intend to support group chat over TLS with
federated contacts.
The Expressway-C automatically includes the chat node aliases in the CSR, providing it has discovered a
set of IM&P servers.
We recommend that you use DNS format for the chat node aliases when generating the CSR. You must
include the same chat node aliases in the Expressway-E server certificate's alternative names.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 24 of 40

Server certificate requirements for Unified Communications

Figure 3: Entering subject alternative names for security profiles and chat node aliases on the Expressway-
C's CSR generator

Expressway-E server certificate requirements

The Expressway-E server certificate needs to include the following elements in its list of subject alternate
names:

 n Unified CM registrations domains: all of the domains which are configured on the Expressway-C for
Unified CM registrations. They are required for secure communications between endpoint devices and
Expressway-E.
You must select the DNS format and manually specify the required FQDNs, separated by commas if you
need multiple domains. The SRVName format may not be supported by your chosen CA.
You must also prefix each with collab-edge. (see example in following screenshot).

 n XMPP federation domains: the domains used for point-to-point XMPP federation. These are configured
on the IM&P servers and should also be configured on the Expressway-C as domains for XMPP
federation.
We recommend that you select the DNS format and manually specify the required FQDNs, separated by
commas if you need multiple domains. The XMPPAddress format may not be supported by your chosen
CA.

 n IM and Presence chat node aliases (federated group chat): the same set of Chat Node Aliases as
entered on the Expressway-C's certificate. They are only required for voice and presence deployments
which will support group chat over TLS with federated contacts.
We recommend that you select the DNS format and manually specify the required FQDNs, separated by
commas if you need multiple domains. The XMPPAddress format may not be supported by your chosen
CA.
Note that the list of required aliases can be viewed (and copy-pasted) from the equivalent Generate CSR
page on the Expressway-C.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 25 of 40

Server certificate requirements for Unified Communications

Figure 4: Entering subject alternative names for Unified CM registration domains, XMPP federation domains,
and chat node aliases, on the Expressway-E's CSR generator

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 26 of 40

Server certificate requirements for Unified Communications

Mobile and remote access port reference
This section summarizes the ports that need to be opened on the firewalls between your internal network
(where the Expressway-C is located) and the DMZ (where the Expressway-E is located) and between the
DMZ and the public internet.

Outbound from Expressway-C (private) to Expressway-E (DMZ)

Purpose Protocol Expressway-C (source) Expressway-E (listening)

XMPP (IM and Presence) TCP Ephemeral port 7400

SSH (HTTP/S tunnels) TCP Ephemeral port 2222

Traversal zone SIP signaling TLS 25000 to 29999 7001

Traversal zone SIP media
(for small/medium systems on X8.1 or
later)

UDP 36000 to 59999* 36000 (RTP), 36001
(RTCP) (defaults)

Traversal zone SIP media
(for large systems)

UDP 36000 to 59999*

36000 to 36011 (6 pairs of
RTP and RTCP ports for
multiplexed media
traversal)

Outbound from Expressway-E (DMZ) to public internet

Purpose Protocol Expressway-E (source) Internet endpoint
(listening)

SIP media UDP 36002 to 59999 or
36012 to 59999

>= 1024

SIP signaling TLS 25000 to 29999 >= 1024

Inbound from public internet to Expressway-E (DMZ)

Purpose Protocol Internet endpoint
(source)

Expressway-E (listening)

XMPP (IM and Presence) TCP >= 1024 5222

HTTP proxy (UDS) TCP >= 1024 8443

Media UDP >= 1024 36002 to 59999 or
36012 to 59999*

SIP signaling TLS >= 1024 5061

HTTPS (administrative access) TCP >= 1024 443

From Expressway-C to Unified CM / CUC

Purpose Protocol Expressway-C (source) Unified CM (listening)

XMPP (IM and Presence) TCP Ephemeral port 7400 (IM and Presence)

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 27 of 40

Mobile and remote access port reference

Purpose Protocol Expressway-C (source) Unified CM (listening)

HTTP proxy (UDS) TCP Ephemeral port 8443 (Unified CM)

HTTP proxy (SOAP) TCP Ephemeral port 8443 (IM and Presence
Servers)

HTTP (configuration file retrieval) TCP Ephemeral port 6970

CUC (voicemail) TCP Ephemeral port 443 (CUC)

Media UDP 36000 to 59999* >= 1024

SIP signaling TCP 25000 to 29999 5060

Secure SIP signaling TLS 25000 to 29999 5061

* The default media traversal port range is 36000 to 59999, and is set on the Expressway-C at Configuration
> Traversal Subzone. In Large Expressway systems the first 12 ports in the range – 36000 to 36011 by
default – are always reserved for multiplexed traffic. The Expressway-E listens on these ports. You cannot
configure a distinct range of demultiplex listening ports on Large systems: they always use the first 6 pairs in
the media port range. On Small/Medium systems you can explicitly specify which 2 ports listen for
multiplexed RTP/RTCP traffic, on the Expressway-E (Configuration > Traversal > Ports). If you choose
not to configure a particular pair of ports (Use configured demultiplexing ports = No), then the
Expressway-E will listen on the first pair of ports in the media traversal port range (36000 and 36001 by
default).

Note that:

 n Ports 8191/8192 TCP and 8883/8884 TCP are used internally within the Expressway-C and the
Expressway-E applications. Therefore these ports must not be allocated for any other purpose. The
Expressway-E listens externally on port 8883; therefore we recommend that you create custom firewall
rules on the external LAN interface to drop TCP traffic on that port.

 n The Expressway-E listens on port 2222 for SSH tunnel traffic. The only legitimate sender of such traffic is
the Expressway-C (cluster). Therefore we recommend that you create the following firewall rules for the
SSH tunnels service:
 l one or more rules to allow all of the Expressway-C peer addresses (via the internal LAN interface, if

appropriate)
 l followed by a lower priority (higher number) rule that drops all traffic for the SSH tunnels service (on the

internal LAN interface if appropriate, and if so, another rule to drop all traffic on the external interface)

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 28 of 40

Mobile and remote access port reference

Additional information
Unified CM dial plan
The Unified CM dial plan is not impacted by devices registering via Expressway. Remote and mobile devices
still register directly to Unified CM and their dial plan will be the same as when it is registered locally.

Expressway call types and licensing
The Expressway distinguishes between the following 2 types of call:

 n Unified CM remote sessions: these are "mobile and remote access" calls i.e.video or audio calls from
devices located outside the enterprise that are routed via the Expressway firewall traversal solution to
endpoints registered to Unified CM. These calls do not consume any rich media session licenses.

 n Rich media sessions: these calls consume rich media session licenses and consist of every other type
of video or audio call that is routed through the Expressway. This includes business-to-business calls,
B2BUA calls, and interworked or gatewayed calls to third-party solutions. The Expressway may take the
media (traversal) or just the signaling (non-traversal).
Audio-only SIP traversal calls are treated distinctly from video SIP traversal calls. Each rich media
session license allows either 1 video call or 2 audio-only SIP traversal calls. Hence, a 100 rich media
session license would allow, for example, 90 video and 20 SIP audio-only simultaneous calls. Any other
audio-only call (non-traversal, H.323 or interworked) will consume a rich media session license.

Both types of call consume system resources and each Expressway has a maximum limit of 150 concurrent
calls (500 calls on Large systems).

Note that:

 n Expressway defines an "audio-only" SIP call as one that was negotiated with a single “m=” line in the SDP.
Thus, for example, if a person makes a “telephone” call but the SIP UA includes an additional m= line in the
SDP, the call will consume a video call license.

 n While an "audio-only" SIP call is being established, it is treated (licensed) as a video call. It only becomes
licensed as "audio-only" when the call setup has completed. This means that if your system approaches its
maximum licensed limit, you may be unable to connect some "audio-only" calls if they are made
simultaneously.

Deploying Unified CM and Expressway in different domains
Unified CM nodes and Expressway peers can be located in different domains. For example, your Unified CM
nodes may be in the enterprise.com domain and your Expressway system may be in the edge.com
domain.

In this case, Unified CM nodes must use IP addresses for the Server host name / IP address to ensure
that Expressway can route traffic to the relevant Unified CM nodes.

Unified CM servers and IM&P servers must share the same domain.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 29 of 40

Additional information

SIP trunks between Unified CM and Expressway-C
Expressway deployments for mobile and remote access do not require SIP trunk connections between
Unified CM and Expressway-C. Note that the automatically generated neighbor zones between
Expressway-C and each discovered Unified CM node are not SIP trunks.

However, you may still configure a SIP trunk if required (for example, to enable B2B calls to endpoints
registered to Unified CM).

If a SIP trunk is configured, you must ensure that it uses a different listening port on Unified CM from that
used for SIP line registrations to Unified CM. An alarm is raised on Expressway-C if a conflict is detected.

Configuring line registration listening ports on Unified CM

The listening ports used for line registrations to Unified CM are configured via System > Cisco Unified CM.

The SIP Phone Port and SIP Phone Secure Port fields define the ports used for TCP and TLS connections
respectively and are typically set to 5060/5061.

Configuring SIP trunk listening ports

The ports used for SIP trunks are configured on both Unified CM and Expressway.

On Unified CM:

 1. Go to System > Security > SIP Trunk Security Profile and select the profile used for the SIP trunk.
If this profile is used for connections from other devices, you may want to create a separate security
profile for the SIP trunk connection to Expressway.

 2. Configure the Incoming Port to be different from that used for line registrations.
 3. Click Save and then click Apply Config.

On Expressway:

 1. Go to Configuration > Zones > Zones and select the Unified CM neighbor zone used for the SIP trunk.
(Note that the automatically generated neighbor zones between Expressway-C and each discovered
Unified CM node for line side communications are non-configurable.)

 2. Configure the SIP Port to the same value as the Incoming Port configured on Unified CM.
 3. Click Save.

See Cisco TelePresence Cisco Unified Communications Manager with Expressway (SIP Trunk)
Deployment Guide for more information about configuring a SIP trunk.

Configuring secure communications
This deployment requires secure communications between the Expressway-C and the Expressway-E, and
between the Expressway-E and endpoints located outside the enterprise. This involves the mandating of
encrypted TLS communications for HTTP, SIP and XMPP, and, where applicable, the exchange and
checking of certificates. Jabber endpoints must supply a valid username and password combination, which
will be validated against credentials held in Unified CM. All media is secured over SRTP.

Expressway-C automatically generates non-configurable neighbor zones between itself and each discovered
Unified CM node. A TCP zone is always created, and a TLS zone is created also if the Unified CM node is
configured with a Cluster Security Mode (System > Enterprise Parameters > Security Parameters) of 1
(Mixed) (so that it can support devices provisioned with secure profiles). The TLS zone is configured with its

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 30 of 40

Additional information

http://www.cisco.com/en/US/partner/products/ps11337/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/partner/products/ps11337/products_installation_and_configuration_guides_list.html

TLS verify mode set to On if the Unified CM discovery had TLS verify mode enabled. This means that the
Expressway-C will verify the CallManager certificate for subsequent SIP communications. Note that secure
profiles are downgraded to use TCP if Unified CM is not in mixed mode.

The Expressway neighbor zones to Unified CM use the names of the Unified CM nodes that were returned
by Unified CM when the Unified CM publishers were added (or refreshed) to the Expressway. The
Expressway uses those returned names to connect to the Unified CM node. If that name is just the host
name then:

 n it needs to be routable using that name
 n this is the name that the Expressway expects to see in the Unified CM's server certificate

If you are using secure profiles, ensure that the root CA of the authority that signed the Expressway-C
certificate is installed as a CallManager-trust certificate (Security > Certificate Management in the Cisco
Unified OS Administration application).

Expressway automated intrusion protection
You may need to enable the Automated protection service (System > System administration) if it is not
yet running.

To protect against malicious attempts to access the HTTP proxy, you can configure automated intrusion
protection on the Expressway-E (System > Protection > Automated detection > Configuration).

We recommend that you enable the following categories:

 n HTTP proxy authorization failure and HTTP proxy protocol violation. Note: Do not enable the HTTP
proxy resource access failure category.

 n XMPP protocol violation

Note: The Automated protection service uses Fail2ban software. It protects against brute force attacks
that originate from a single source IP address.

Unified CM denial of service threshold
High volumes of mobile and remote access calls may trigger denial of service thresholds on Unified CM. This
is because all the calls arriving at Unified CM are from the same Expressway-C (cluster).

If necessary, we recommend that you increase the level of the SIP Station TCP Port Throttle Threshold
(System > Service Parameters, and select the Cisco CallManager service) to 750 KB/second.

Limitations
 n The IPV4 protocol only is supported for mobile and remote access users
 n SIP Early Media is not supported
 n In Expressway-E systems that use dual network interfaces, XCP connections (for IM&P XMPP traffic)

always use the non-external (i.e. internal) interface. This means that XCP connections may fail in
deployments where the Expressway-E internal interface is on a separate network segment and is used for
system management purposes only, and where the traversal zone on the Expressway-C connects to the
Expressway-E's external interface.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 31 of 40

Additional information

Unsupported Jabber features when using mobile and remote access
 n Directory access mechanisms other than UDS
 n Certificate provisioning to remote endpoints e.g. CAPF
 n File transfer (except when operating in hybrid Webex mode)
 n Deskphone control (QBE/CTI)
 n Additional mobility features including DVO-R, GSM handoff and session persistency
 n Self-care portal
 n Support for Jabber SDK
 n Shared lines are supported in a limited way. Multiple endpoints can share a line but in-call features (like

hold/resume) only work on the first endpoint that answers. Endpoints sharing the line may not correctly
recognise the state of the call.

Unsupported features and limitations when using mobile and remote
access

 n Secure XMPP traffic between Expressway-C and IM&P servers (XMPP traffic is secure between
Expressway-C and Expressway-E, and between Expressway-E and remote endpoint)

 n Endpoint management capability (SNMP, SSH/HTTP access)
 n Multi-domain and multi-customer support; each Expressway deployment supports only one IM&P domain

(even though IM & Presence 10.0 or later supports multiple IM&P domains)
 n The Expressway-C used for Mobile and Remote Access cannot also be used as a Lync 2013 gateway (if

required, this must be configured on a stand-alone Expressway-C
 n NTLM authentication via the HTTP proxy
 n Maintenance mode; if an Expressway-C or Expressway-E is placed into maintenance mode, any existing

calls passing through that Expressway will be dropped
 n The Expressway-E must not have TURN services enabled
 n Deployments on Large VM servers are limited to 2500 proxied registrations to Unified CM (the same limit

as Small / Medium VM servers)

Protocol summary
The table below lists the protocols and associated services used in the Unified Communications solution.

Protocol Security Service

SIP TLS Session establishment – Register, Invite etc.

HTTPS TLS Logon, provisioning/configuration, directory, visual voicemail

RTP SRTP Media - audio, video, content sharing

XMPP TLS Instant Messaging, Presence

Clustered Expressway systems and failover considerations
You can configure a cluster of Expressway-Cs and a cluster of Expressway-Es to provide failover
(redundancy) support as well as improved scalability.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 32 of 40

Additional information

Details about how to set up Expressway clusters are contained in Expressway Cluster Creation and
Maintenance Deployment Guide and information about how to configure Jabber endpoints and DNS are
contained in Configure DNS for Cisco Jabber.

Note that when discovering Unified CM and IM&P servers on Expressway-C, you must do this on the
primary peer.

Media encryption
Media encryption is enforced on the call legs between the Expressway-C and the Expressway-E, and
between the Expressway-E and endpoints located outside the enterprise. Call legs between Expressway-C
and endpoints within the enterprise will not be encrypted.

The encryption is physically applied to the media as it passes through the B2BUA on the Expressway-C.

Advanced Expressway-C configuration
This section covers the advanced Unified Communications settings that can be configured on Expressway-
C.

Credential caching intervals
The Expressway caches endpoint credentials which have been authenticated by Unified CM. The caching of
credentials reduces the frequency with which the Expressway has to submit endpoint credentials to Unified
CM for authentication, and thus improves system performance.

To configure the caching settings, go to Configuration > Unified Communications and then click Show
advanced settings.

The Credentials refresh interval specifies the number of minutes for which endpoint credentials are cached
in the Expressway database. The default is 480 minutes.

The Credentials cleanup interval specifies the frequency with which the Expressway database runs a
cleanup process to remove expired credentials. In large deployments, a regular cleanup process helps to
maintain the system's performance. The default is 720 minutes.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 33 of 40

Additional information

http://www.cisco.com/en/US/partner/products/ps11337/products_installation_and_configuration_guides_list.html
http://www.cisco.com/en/US/partner/products/ps11337/products_installation_and_configuration_guides_list.html

Appendix 1: Troubleshooting
General troubleshooting techniques

Checking alarms and status
When troubleshooting any issue, we recommend that you first check if any alarms have been raised (Status
> Alarms). If alarms exist, follow the instructions provided in the Action column. You should check the
alarms on both Expressway-C and Expressway-E.

Next, go to Status > Unified Communications to see a range of status summary and configuration
information. You should check this status page on both Expressway-C and Expressway-E.

If any required configuration is missing or invalid an error message is shown and a link to the relevant
configuration page is provided.

You may see invalid services or errors if you have changed any of the following items on Expressway:

 n server or CA certificates
 n DNS configuration
 n domain configuration

In these cases, a system restart is required to ensure that those configuration changes take effect.

Checking and taking diagnostic logs
Jabber for Windows

The Jabber for Windows log file is saved as csf-unified.log under
C:\Users\<UserID>\AppData\Local\Cisco\Unified Communications\Jabber\CSF\Logs.

The configuration files are located under C:\Users\<UserID>\AppData\Roaming\Cisco\Unified
Communications\Jabber\CSF\Config.

Performing Expressway diagnostic logging

The diagnostic logging tool in Expressway can be used to assist in troubleshooting system issues. It allows
you to generate a diagnostic log of system activity over a period of time, and then to download the log.

Before taking a diagnostic log, you must configure the log level of the relevant logging modules:

 1. Go to Maintenance > Diagnostics > Advanced > Support Log configuration.
 2. Select the following logs:

 l developer.edgeconfigprovisioning
 l developer.trafficserver
 l developer.xcp

 3. Click Set to debug.

You can now start the diagnostic log capture:

 1. Go to Maintenance > Diagnostics > Diagnostic logging.
 2. Optionally, select Take tcpdump while logging.
 3. Click Start new log.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 34 of 40

Appendix 1: Troubleshooting

 4. (Optional) Enter some Marker text and click Add marker.
 l The marker facility can be used to add comment text to the log file before certain activities are

performed. This helps to subsequently identify the relevant sections in the downloaded diagnostic log
file.

 l You can add as many markers as required, at any time while the diagnostic logging is in progress.
 l Marker text is added to the log with a "DEBUG_MARKER" tag.

 5. Reproduce the system issue you want to trace in the diagnostic log.
 6. Click Stop logging.
 7. Click Download log to save the diagnostic log archive to your local file system. You are prompted to save

the archive (the exact wording depends on your browser).

After you have completed your diagnostic logging, return to the Support Log configuration page and reset
the modified logging modules back to INFO level.

Checking DNS records
You can use the Expressway's DNS lookup tool (Maintenance > Tools > Network utilities > DNS
lookup) to assist in troubleshooting system issues. The SRV record lookup includes those specific to
H.323, SIP, Unified Communications and TURN services.

Note that performing the DNS lookup from the Expressway-C will return the view from within the enterprise,
and that performing it on the Expressway-E will return what is visible from within the DMZ which is not
necessarily the same set of records available to endpoints in the public internet.

The DNS lookup includes the following SRV services that are used for Unified Communications:

 n _collab-edge._tls
 n _collab-edge._tcp
 n _cuplogin._tcp
 n _cisco-uds._tcp

Checking reachability of the Expressway-E
Ensure that the FQDN of the Expressway-E is resolvable in public DNS.

The FQDN is configured at System > DNS and is built as <System host name>.<Domain name>.

Checking call status
Call status information can be displayed for both current and completed calls:

 n Current calls: the Call status page (Status > Calls > Calls) lists all the calls currently passing through
the Expressway.

 n Completed calls: the Call history page (Status > Calls > History) lists all the calls that are no longer
active. The list is limited to the most recent 500 calls, and only includes calls that have taken place since
the Expressway was last restarted.

If the Expressway is part of a cluster, all calls that apply to any peer in the cluster are shown, although the list
is limited to the most recent 500 calls per peer.

Mobile and remote access calls have different component characteristics depending on whether the call is
being viewed on the Expressway-C or Expressway-E:

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 35 of 40

Appendix 1: Troubleshooting

 n On an Expressway-C, a Unified CM remote session will have 3 components (as it uses the B2BUA to
enforce media encryption). One of the Expressway components will route the call through one of the
automatically generated neighbor zones (with a name prefixed by either CEtcp or CEtls) between
Expressway and Unified CM.

 n On an Expressway-E, there will be one component and that will route the call through the
CollaborationEdgeZone.

Note that if both endpoints are outside of the enterprise (i.e. off premises), you will see this treated as 2
separate calls.

Rich media sessions

If your system has a rich media session key installed and thus has been extended to support business-to-
business calls, and interworked or gatewayed calls to third-party solutions and so on, those calls are also
listed on the call status and call history pages.

Checking devices registered to Unified CM via Expressway
Identifying devices in Unified CM

To identify devices registered to Unified CM via Expressway:

 1. In Unified CM, go to Device > Phone and click Find.
 2. Check the IP Address column. Devices that are registered via Expressway will display an IP Address of

the Expressway-C it is registered through.

Identifying provisioned sessions in Expressway-C

To identify sessions that have been provisioned via Expressway-C:

 1. In Expressway-C, go to Status > Unified Communications.
 2. In the Advanced status information section, click View provisioning sessions.

This shows a list of all current and recent (shown in red) provisioning sessions.

Ensuring that Expressway-C is synchronized to Unified CM
Changes to Unified CM cluster or node configuration can lead to communication problems between Unified
CM and Expressway-C. This includes changes to:

 n the number of nodes within a Unified CM cluster
 n the host name or IP address of an existing node
 n listening port numbers
 n security parameters
 n phone security profiles

You must ensure that any such changes are reflected in the Expressway-C. To do this you must rediscover
all Unified CM and IM & Presence nodes (on Expressway go to Configuration > Unified
Communications).

Expressway certificate / TLS connectivity issues
If the Expressway's server certificate or trusted CA certificates have been modified, you must restart the
Expressway before those changes will take effect.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 36 of 40

Appendix 1: Troubleshooting

If you are using secure profiles, ensure that the root CA of the authority that signed the Expressway-C
certificate is installed as a CallManager-trust certificate (Security > Certificate Management in the Cisco
Unified OS Administration application).

Expressway returns "401 unauthorized" failure messages
A "401 unauthorized" failure message can occur when the Expressway attempts to authenticate the
credentials presented by the endpoint client.The reasons for this include:

 n The client is supplying an unknown username or the wrong password.
 n ILS (Intercluster Lookup Service) has not been set up on all of the Unified CM clusters. This may result in

intermittent failures, depending upon which Unified CM node is being used by Expressway for its UDS
query to discover the client's home cluster.

Call failures due to "407 proxy authentication required" or
"500 Internal Server Error" errors
Call failures can occur if the traversal zones on Expressway are configured with an Authentication policy of
Check credentials. Ensure that the Authentication policy on the traversal zones used for mobile and
remote access is set to Do not check credentials.

Call bit rate is restricted to 384 kbps / video issues when
using BFCP (presentation sharing)
This can be caused by video bit rate restrictions within the regions configured on Unified CM.

Ensure that the Maximum Session Bit Rate for Video Calls between and within regions (System
> Region Information > Region) is set to a suitable upper limit for your system, for example 6000 kbps.

Endpoints cannot register to Unified CM
Endpoints may fail to register for various reasons:

 n Endpoints may not be able to register to Unified CM if there is also a SIP trunk configured between Unified
CM and Expressway-C. If a SIP trunk is configured, you must ensure that it uses a different listening port
on Unified CM from that used for SIP line registrations to Unified CM. See SIP trunks between Unified CM
and Expressway-C [p.30] for more information.

 n Secure registrations may fail ('Failed to establish SSL connection' messages) if the server certificate on
the Expressway-C does not contain in its Subject Alternate Name list, the names of all of the Phone
Security Profiles in Unified CM that are configured for encrypted TLS and are used for devices requiring
remote access. Note that these names — in both Unified CM and in the Expressway's certificate — must
be in FQDN format.

Jabber cannot sign in due to XMPP bind failure
The Jabber client may be unable to sign in ("Cannot communicate with the server” error messages) due to
XMPP bind failures.

This will be indicated by resource bind errors in the Jabber client logs, for example:

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 37 of 40

Appendix 1: Troubleshooting

 XmppSDK.dll #0, 201, Recv:<iq id='uid:527a7fe7:00000cfe:00000000' type='error'><bind
xmlns='urn:ietf:params:xml:ns:xmpp-bind'/><error code='409' type='cancel'><conflict
xmlns='urn:ietf:params:xml:ns:xmpp-stanzas'/></error></iq>
 XmppSDK.dll #0, CXmppClient::onResourceBindError
 XmppSDK.dll #0, 39, CTriClient::HandleDisconnect, reason:16

This typically occurs if the IM and Presence Intercluster Sync Agent is not working correctly. See IM and
Presence intercluster deployment configuration for more information.

No voicemail service ("403 Forbidden" response)
Ensure that the Cisco Unity Connection (CUC) hostname is included on the HTTP server allow list on the
Expressway-C.

"403 Forbidden" responses for any service requests
Services may fail ("403 Forbidden" responses) if the Expressway-C and Expressway-E are not synchronized
to a reliable NTP server. Ensure that all Expressway systems are synchronized to a reliable NTP service.

Client HTTPS requests are dropped by Expressway
This can be caused by the automated intrusion protection feature on the Expressway-E if it detects repeated
invalid attempts (404 errors) from a client IP address to access resources through the HTTP proxy.

To prevent the client address from being blocked, ensure that the HTTP proxy resource access failure
category (System > Protection > Automated detection > Configuration) is disabled.

Unable to configure IM&P servers for remote access

'Failed: <address> is not a IM and Presence Server'
This error can occur when trying to configure the IM&P servers used for remote access (via Configuration >
Unified Communications > IM and Presence servers).

It is due to missing CA certificates on the IM&P servers and applies to systems running 9.1.1. More
information and the recommended solution is described in bug CSCul05131.

Jabber cannot sign in due to SSH tunnels failure
Jabber can fail to sign in due to the SSH tunnels failing to be established. The traversal zone between the
Expressway-C and Expressway-E will work normally in all other respects. Expressway will report
'Application failed - An unexpected software error was detected in portforwarding.pyc'.

This can occur if the Expressway-E DNS hostname contains underscore characters. You must ensure the
hostname only contain letters, digits and hyphens.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 38 of 40

Appendix 1: Troubleshooting

http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/im_presence/deployment/9_1_1/CUP0_BK_D5B4C107_00_deployment-guide-for-imp-91_chapter_01110.html#CUP0_TK_T15C016D_00
http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/im_presence/deployment/9_1_1/CUP0_BK_D5B4C107_00_deployment-guide-for-imp-91_chapter_01110.html#CUP0_TK_T15C016D_00
https://tools.cisco.com/bugsearch/bug/CSCul05131

Document revision history
The following table summarizes the changes that have been applied to this document.

Date Description

January 2015 Re-issued X8.2 version with section on discovering Cisco Unity Connection servers removed.

January 2015 Re-issued X8.2 version with updated firewall advice in configuration summary.

November 2014 Re-issued X8.2 version to clarify media port ranges.

August 2014 Re-issued X8.1.1 version of this document with shared line limitation, as per X8.2 version.

July 2014 Re-issued with updated client support details and a media encryption limitation removed.

July 2014 Re-issued with updated firewall advice and unsupported deployment.

July 2014 Re-issued with updated domains screenshot.

June 2014 Republished for X8.2.

April 2014 Initial release.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 39 of 40

Document revision history

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.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other
countries. A listing of Cisco's trademarks can be found at 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. (1005R)

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.

© 2015 Cisco Systems, Inc. All rights reserved.

Unified Communications Mobile and Remote Access via Cisco Expressway Deployment Guide (X8.2) Page 40 of 40

	Mobile and remote access overview
	Jabber client connectivity without VPN
	Related documentation

	Deployment scenarios
	Single network elements
	Single clustered network elements
	Multiple clustered network elements
	Hybrid deployment

	Configuration overview
	Prerequisites
	Supported clients when using mobile and remote access

	Configuration summary
	EX/MX/SX Series endpoints (running TC software)
	Jabber clients
	DNS records
	Firewall
	Unified CM
	IM and Presence Service
	Expressway

	Configuring mobile and remote access on Expressway
	Installing Expressway security certificates and setting up a secure traversal...
	Setting up the Expressway-C
	Configuring DNS and NTP settings
	Enabling the Expressway-C for mobile and remote access

	Discovering Unified Communications servers and services
	Trusting the certificates presented to the Expressway-C
	Discovering IM and Presence Servers
	Discovering Unified CM servers
	Automatically generated zones and search rules

	Configuring the HTTP server allow list on Expressway-C
	Setting up the Expressway-E
	Configuring DNS and NTP settings
	Enabling the Expressway-E for mobile and remote access
	Ensuring that TURN services are disabled on Expressway-E

	Checking the status of Unified Communications services

	Configuring a secure traversal zone connection for Unified Communications
	Installing Expressway security certificates
	Configuring encrypted Expressway traversal zones

	Server certificate requirements for Unified Communications
	Mobile and remote access port reference
	Additional information
	Unified CM dial plan
	Expressway call types and licensing
	Deploying Unified CM and Expressway in different domains
	SIP trunks between Unified CM and Expressway-C
	Configuring secure communications
	Expressway automated intrusion protection
	Unified CM denial of service threshold
	Limitations
	Unsupported Jabber features when using mobile and remote access
	Unsupported features and limitations when using mobile and remote access

	Protocol summary
	Clustered Expressway systems and failover considerations
	Media encryption
	Advanced Expressway-C configuration
	Credential caching intervals

	Appendix 1: Troubleshooting
	General troubleshooting techniques
	Checking alarms and status
	Checking and taking diagnostic logs
	Checking DNS records
	Checking reachability of the Expressway-E
	Checking call status
	Checking devices registered to Unified CM via Expressway
	Ensuring that Expressway-C is synchronized to Unified CM

	Expressway certificate / TLS connectivity issues
	Expressway returns 401 unauthorized failure messages
	Call failures due to 407 proxy authentication required or 500 Internal Server...
	Call bit rate is restricted to 384 kbps / video issues when using BFCP (prese...
	Endpoints cannot register to Unified CM
	Jabber cannot sign in due to XMPP bind failure
	No voicemail service (403 Forbidden response)
	403 Forbidden responses for any service requests
	Client HTTPS requests are dropped by Expressway
	Unable to configure IM&P servers for remote access
	'Failed: <address> is not a IM and Presence Server'

	Jabber cannot sign in due to SSH tunnels failure

	Document revision history

