

UC API (Cius, Jabber SDK)

Jaroslav Martan, CSE, CCIE #5871
e-mail/im:jmartan@cisco.com, video:jmartan@jabber.com

Jiří Šolc, Collaboration Team Leader, ICZ

Agenda

- UC API Overview
- Cius
- Jabber SDK

UC API Categories

APIs Fall Into Specific Categories

- Provisioning
 - Make changes to the Application's actual configuration
- Serviceability
 - Allow you to collect information about the current state of the system
 - Provide access to historical information such as logs and CDR
- Device Monitoring and Call Control
 - Allow you to monitor the real-time state of a device
 - Provide a way to instruct the system on how to route a call
- Other
 - Allow you to extend the functionality of the system
 - Allow you to integrate UC into other business applications

IP Phone APIs

<http://developer.cisco.com/web/ipps>

<http://developer.cisco.com/web/jmapi>

- Other

XML Services (XSI)

MIDlets

CUCM APIs

- Provisioning
AXL
- Serviceability
SNMP
PerfMon
- Device Monitoring and Call Control
JTAPI
TAPI (TSP)
Webdialer
- Other
Extension Mobility

Voice Gateway APIs

<http://developer.cisco.com/web/vgapi>

- Provisioning
- Serviceability
- Device Monitoring and Call Control
 - TCL IVR
 - Voice XML
- Other

Unity Connection APIs

<http://developer.cisco.com/web/cuc>

- Provisioning
- Serviceability
- Device Monitoring and Call Control
- Other

UCCX APIs

- Provisioning
- Serviceability
 - SNMP
 - PerfMon
- Device Monitoring and Call Control
 - UCCX CTI
 - Finesse
- Other

Webex API

<http://developer.webex.com>

- Provisioning
- Serviceability
- Device Monitoring and Call Control
- Other
 - URL-based
 - SOAP

Cius

Cius APIs

<http://developer.cisco.com/web/cius-developer>

- Provisioning
- Serviceability
- Device Monitoring and Call Control
- Other
 - Android APIs
 - Cisco Cius API Extensions – Video, Phone

Jabber SDK

Cisco Jabber Web SDK

SDK to Collaboration-Enable Web Applications

Easily add collaboration to web applications and business processes

Extend collaboration to cloud-based applications (firewall / VPN session required)

Cisco Jabber Software Development Kit

Web APIs

- Supports Web-based UC applications and integrations
- Simplifies and Enables 3rd Party Application and Device Development
- Enables common applications and services across multiple OSes and Devices

Reference UI
HTML / CSS / Javascript

Web UC Services *

(Directory, Authentication, Logging, Config, Notifications)

Web Phone
(AJAX)

CAXL
(AJAX)

CUMI
(REST)

Webex
(URL)

* Roadmap Item based on Customer/developer feedback

Completed Integration: Pervasive Cisco UC in Enterprise Social Software Application

- Cisco QUAD uses the Jabber SDK APIs!

Real-time Collaboration

Non-real-time blogs, posts, discussions

- User Capabilities

View presence

Click 2 call

Click 2 IM

Click 2 Webex

Click 2 Video* (1H2012)

- User Interface

Contact Name Card

UC barlet

UC function exposed
in contact card and barlet

Chat

Call

Webex

QUAD Flash Demo: <http://www.cisco.com/assets/prod/col/vid/quad-comm.mp4>

Use Case: Cisco UC enabled Corporate Directory Portal

- Jabber SDK APIs: XMPP (CAXL), Web Phone (AJAX), Video* (PVE)
 - Compelling search and connect : real-time collaboration within corporate directories
 - User Capabilities: Presence, Click 2 Call / IM / WebEx today, Click 2 Video* (1H2012)

Presence
enabled

IM / Chat
enabled

Click 2 WebEx
enabled

Click 2 Call
enabled

Click 2 Video*
enabled

The screenshot displays the CWI Company Portal interface. At the top, the CWI logo and 'Company Portal' text are visible, along with a 'Logout' link. A search bar is located below the header. The main content area features a profile for Scott McDaniel (smcdaniel), a Thermal Analyst at Motor Engineering, with his contact number +1 408 555 0197. A green circle highlights a row of four icons: Email, Call, Chat, and WebEx. Below the profile, there are sections for 'Expertise' and 'Reporting Structure'. The 'Reporting Structure' lists three contacts: Hans Munitz, Christine Chen, and David Tran, each with a status indicator (Available or On the phone). A video call window is open, showing Scott McDaniel, with a green circle highlighting the 'End', 'Mute', and 'Hold' buttons at the bottom. On the right side, there is a 'Contact List' with two sections: 'Coworkers' and 'Design Team', each listing several contacts with their status (Available, On the phone, Busy, In a meeting, Sharing desktop).

Use Case: Jabber SDK with Gmail Gadgets

Corporate Directory
Presence and IM
gadget enabled

Corporate
Softphone
gadget enabled

- Cisco UC Enable Gmail and Google Apps for Business
- Cisco Jabber APIs
 - Web Softphone (AJAX)
 - IM / Presence (CAXL)
- User Capabilities
 - View Presence
 - Click 2 IM
 - Click 2 Call
- Deployment Requirement
 - Corporate VPN active session
- Flash Demo: Completed Integration
<http://www.youtube.com/watch?v=plGyEubjBrU>

Presence Server API

CUP APIs

<http://developer.cisco.com/web/cupapi>

- Provisioning
 - User AXL
- Serviceability
 - SNMP
 - PerfMon
- Device Monitoring and Call Control
 - Presence SOAP
 - Presence BOSH
 - SIP SIMPLE
 - XMPP Jabberwerx
- Other

Presence Awareness

- What is “Presence”
Information about a person’s willingness and availability to communicate
- Examples of presence in action today
IM “Buddy List” status indication
“Busy” tone on traditional phone
Contact Center Agent status
- Publish / Subscribe
Clients publish presence information to other users who are called subscribers
- Federation and “Presence by Observation”
Combining presence information from multiple devices and making this information available for other applications

Presence Terminology - Presentity

PERSON "A"

- A Person (**PRESENTITY**) may use multiple communication services/devices
- The status of these devices can be **PUBLISHED** to a presence Service.

Desk Phone

Smart Phone

IM Application

RFI Tag

Presence Terminology - Presentity

PERSON "A"

A registration will
have preceded the
PUBLISH

(RFC 3903)

- A Person will **PUBLISH** their **PRESENTITY** state using their SIP Address of record (AOR) Example=joe@cisco.com
- They will publish the status of communication Services/Devices to the **PRESENCE SERVICE** using their **PRESENTITY**

Cisco Unified Presence API's (CUP)

<http://developer.cisco.com/web/cupapi>

- The purpose of the API's in CUP is to provide
 - 3rd party developers access to the published interfaces of CUP
 - A mechanism for developers to create value add applications
- In CUP 1.0 / 6.0 Cisco provided access to SIP/SIMPLE API
 - In CUP 7.0 this is further enhanced to provide access via REST and SOAP API's
- REST & SOAP API's
 - Will ease the ability for developers to create presence related applications
 - Provide presence capability into WEB 2.0 environments
 - Targeting server to server integration capabilities
- SOAP (Simple Object Access Protocol)
- REST (Representational State Transfer) – Recommended over SOAP, see the Jabber Client Section
- SIMPLE (SIP for Instant Messaging & Presence Leveraging Extensions)

Which Interface to Use & When

* Capacity numbers are “indicative” and dependant on application, server type etc..

Which Interface to Use & When

Interface / attribute	SIP / SIMPLE	REST / SOAP
Ease of use	Native Protocol	Web Centric and Web Developer oriented
Presence	Yes	Yes
IM / Presence	Yes	Presence (Yes) IM (No)
Performance / Scale *	5,000 users / 100 buddies	2,000 users / 20 buddies

* Capacity numbers are “indicative” and dependant on application, server type etc..

Presence API Reference Application

- Reference web application packaged as a .WAR file for deployment to a J2EE container such as Apache Tomcat
 - Can be installed on a development machine and pointed at CUP
 - Demonstrates the main functionality available through the API
 - Provides a guide to developers on how to use the interface
 - Source code published
- SDK documentation containing a detailed API reference
 - Guidance to developers on how to use the interface

Jabber IM SDK

Unified Communications Web SDK 8.x Focus

- Instant Messaging, Presence, Pub/Sub via Cisco Unified Presence (on-prem) and Webex (off-prem) SDKs.

IE 7, 8
FireFox 3
Safari
Chrome

Windows
Mac
Linux

Web 2.0 Interfaces (REST/SOAP) & Javascript SDKs

Cisco Ajax XMPP Libraries (CAXL)

- CAXL is a **Web 2.0 JavaScript client DK** for integration of Instant messaging, Presence and Roster services.
- Evolution of Jak former **jabberwerx** suite
- **Common SDK** for on-prem (CUP) and off-prem (Webex) integration.
- Supported on the following Browsers and Operating Systems
 - IE 6*,7 & 8
 - Firefox 3.5/3.6
 - Safari 4
 - Chrome 5
- Client-server communication is via **BOSH**
- Distribution via **CDN**. Current release is CAXL 2.1

CAXL Functionality

- User Authentication
- Roster Presence and Roster (Contacts List) management
 - Ability to Add/Update/Remove Contacts.
 - Ability to move contacts between groups.
- My presence
 - Ability to set device presence.
 - When integrated with CUP, SDK can be configured to set CAXL device presence to be the same as Presence engine composed presence.
- Temporary Presence Subscriptions
 - Ability to create temporary subscriptions to users who are not on your roster (“Quick Contacts”)
 - Ability to do bulk subscribe/unsubscribe of temporary subscriptions. Useful in multi-page applications where each page may have a different list of users.

CAXL Functionality

- 1:1 Instant Messaging
 - Ability to initiate and receive P2P IM
 - Supports xHTML-IM rich-text.
- Multi-user chat room (including Persistent Chat)
 - Ability to create adhoc and persistent chat rooms
 - Ability to invite and be invited to chat rooms.
 - Ability to search for existing chat rooms
- Pub/Sub Applications (e.g. for GeoLocation)
 - Personal Eventing Protocol - Ability to create/publish/subscribe to pub/sub service nodes on a server.

CAXL High-Level Architecture

Three Layers:

- **BOSH Layer**: a low-level BOSH client layer (may evolve to be replaced by HTML 5 WebSockets).
- **Core API**: a high-level API for IM, presence, roster, pub/sub built on low level API
- **UI API**: UI API components built on top of the core JabberWerx API

jQuery: an open-source library for searching, traversing, and manipulating the browser's DOM

What is BOSH?

- **B**idirectional-streams **O**ver **S**ynchronous **H**TT**P**
- Tunnel **XMPP over HTTP**
- Short latency
- **Standardized** at the XMPP Standards Foundation (XSF)
 - Generic BOSH: [XEP-0124](#)
 - Theoretical uses for other protocols
 - None other than XMPP defined
 - Note the version history
 - XMPP over BOSH: [XEP-0206](#)

How does BOSH works?

Deployment Considerations

- Browser restrictions
 - 2 HTTP connection limit
 - http://www.openajax.org/runtime/wiki/The_Two_HTTP_Connection_Limit_Issue
 - Cross-server communications
 - CUP/Webex support for Cross Origin Resource Sharing (CORS) targeted for upcoming CY 2010 releases.
 - <http://www.w3.org/TR/cors/>
- Asynchronous HTTP communication challenges:
 - HTTP proxying
 - Load-balancing/Failover

Deployment Architecture

Summary

- Rich Cisco UC APIs (on any product)
- Cius – standard Android 2.2 + camera + IP phone APIs
- Jabber SDK
 - Instant Messaging & Presence - CAXL
 - Voice - Web Communicator plugin

Thank you.

