

APPENDIX **A**

Sample Configuration Files for SIP Phones

Revised: October 21, 2008, OL-5351-10

For information about dial plans for other countries, contact Cisco support.

Note

The provisioning in these examples is based on Cisco BTS 10200 Release 4.5.x.

China Dial Plan

Using a Cisco 7960 SIP Phone

A file (xxxx.xml) with the following dial_plan must be stored in the same directory as the SIP<mac>.cnf to support the China dialplan.

Add the dial_template: "china_dialplan.xml."

```
china_dialplan.xml
<DIALTEMPLATE>
  <TEMPLATE MATCH="11." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="....." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="01.11." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="02.11." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="0...11." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="00.....*" Route="Default" Timeout="2" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="01....." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="02....." Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="\*..\*" Route="Default" Timeout="2" User="Phone"/> <!-- -->
-->
  <TEMPLATE MATCH="#..\*" Route="Default" Timeout="2" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="\*..\#" Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="#..#" Route="Default" Timeout="0" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="179.*" Route="Default" Timeout="2" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="....." Route="Default" Timeout="2" User="Phone"/> <!-- -->
  <TEMPLATE MATCH="*" Route="Default" Timeout="2" User="Phone"/> <!-- -->
</DIALTEMPLATE>
```

Using a Cisco 7905 SIP Phone

- Step 1** Add the following line to ld<macaddr>.txt file.
- Step 2** Convert it to binary by using cfgfmt.exe and upload the file to the TFTP server.

```
dial_plan:
11.|.....|01.11.|02.11.|0...11.|00.....St2-|01.....|02.....|0.....|*...*St2
-|#..#|#...*St2-|#...*St2-|179.St2-|.....
```

North America Dial Plan

Using a Cisco 7960 SIP Phone

Refer to the [Cisco SIP IP Phone 7940/7960 Administrator Guide, Version 4.0](#).

Using a Cisco 7905 SIP Phone

For further details refer to the [Cisco IP Phone 7905 Series Administration Guide](#).

Cisco IP Phone 7960 Sample Configuration File

```
#####
SIPDefault.cnf file
#####

# Image Version
image_version: "POS3-WF-X-20"

# Proxy Server
proxy1_address: "10.89.224.18"
proxy2_address: ""
proxy3_address: ""
proxy4_address: ""
proxy5_address: ""
proxy6_address: ""

# Proxy Server Port (default - 5060)
proxy1_port: "5060"
proxy2_port: ""
proxy3_port: ""
proxy4_port: ""
proxy5_port: ""
proxy6_port: ""

# Emergency Proxy info
proxy_emergency: "10.89.224.18"
proxy_emergency_port: "5060"

# Backup Proxy info
proxy_backup: "10.89.224.18"
proxy_backup_port: "5060"
```

```

# Proxy Registration (0-disable (default), 1-enable)
proxy_register: "1"

# Phone Registration Expiration [1-3932100 sec] (Default - 3600)
timer_register_expires: "3600"

# Codec for media stream (g711ulaw (default), g711alaw, g729)
preferred_codec: "g711ulaw"

# TOS bits in media stream [0-5] (Default - 5)
tos_media: "5"

# Enable VAD (0-disable (default), 1-enable)
enable_vad: "0"

# Inband DTMF Settings (0-disable, 1-enable (default))
dtmf_inband: "1"

# Out of band DTMF Settings (none-disable, avt-avt enable (default), avt_always - always
avt)
dtmf_outofband: "avt"

# DTMF dB Level Settings (1-6dB down, 2-3db down, 3-nominal (default), 4-3db up, 5-6dB up)
dtmf_db_level: "3"

# SIP Timers
timer_t1: "500" ; Default 500 msec
timer_t2: "4000" ; Default 4 sec
sip_retx: "10" ; Default 11
sip_invite_retx: "6" ; Default 7
timer_invite_expires: "180" ; Default 180 sec

# Setting for Message speeddial to UOne box
messages_uri: "9195551212"
#***** Release 2 new config parameters *****

# TFTP Phone Specific Configuration File Directory
tftp_cfg_dir: "./sip_phone/"

# Time Server
sntp_mode: "directedbroadcast"
sntp_server: "171.68.10.150"
time_zone: "EST"
dst_offset: "+1"
dst_start_month: "April"
dst_start_day: ""
dst_start_day_of_week: "Sunday"
dst_start_week_of_month: "1"
dst_start_time: "02/00"
dst_stop_month: "Oct"
dst_stop_day: ""
dst_stop_day_of_week: "Sunday"
dst_stop_week_of_month: "8"
dst_stop_time: "02/00"
dst_auto_adjust: "1"

# Do Not Disturb Control (0-off, 1-on, 2-off with no user control, 3-on with no user
control)
dnd_control: "0" ; Default 0 (Do Not Disturb feature is off)

# Caller ID Blocking (0-disabled, 1-enabled, 2-disabled no user control, 3-enabled no user
con
trol)
callerid_blocking: "0" ; Default 0 (Disable sending all calls as anonymous)

```

```

# Anonymous Call Blocking (0-disabled, 1-enabled, 2-disabled no user control, 3-enabled no
use
r control)
anonymous_call_block: "0" ; Default 0 (Disable blocking of anonymous calls)

# DTMF AVT Payload (Dynamic payload range for AVT tones - 96-127)
dtmf_avt_payload: "101" ; Default 100

# XML file that specifies the dialplan desired
dial_template: "dialplan"

# Network Media Type (auto, full100, full110, half100, half10)
network_media_type: "auto"

#Autocompletion During Dial (0-off, 1-on [default])
autocomplete: "1"

#Time Format (0-12hr, 1-24hr [default])
time_format_24hr: "0"

# Services URL points to XML on Stan-btc
services_url: "http://64.101.150.57/servlet/FeatureProvisioning"
# services_url: "http://64.101.150.57/servlet/CallForwarding"

# Enable telnet debugging
telnet_level: 2

#####

#####
# SIP0008ABC456.cnf
#####

# SIP Confiuration Generic File (start)

# Line 1 Settings
line1_name: "9022551232" ; Line 1 Extension\User ID
line1_displayname: "SIP8" ; Line 1 Display Name
line1_authname: "UNPROVISIONED" ; Line 1 Registration Authentication
line1_password: "UNPROVISIONED" ; Line 1 Registration Password
proxy1_address: 10.89.224.63
proxy1_port: 5060

# Line 2 Settings
line2_name: "" ; Line 2 Extension\User ID
line2_displayname: "" ; Line 2 Display Name
line2_authname: "UNPROVISIONED" ; Line 2 Registration Authentication
line2_password: "UNPROVISIONED" ; Line 2 Registration Password

# Line 3 Settings
line3_name: "" ; Line 3 Extension\User ID
line3_displayname: "" ; Line 3 Display Name
line3_authname: "UNPROVISIONED" ; Line 3 Registration Authentication
line3_password: "UNPROVISIONED" ; Line 3 Registration Password

# Line 4 Settings
line4_name: "" ; Line 4 Extension\User ID
line4_displayname: "" ; Line 4 Display Name
line4_authname: "UNPROVISIONED" ; Line 4 Registration Authentication
line4_password: "UNPROVISIONED" ; Line 4 Registration Password

```

```

# Line 5 Settings
line5_name: "" ; Line 5 Extension\User ID
line5_displayname: "" ; Line 5 Display Name
line5_authname: "UNPROVISIONED" ; Line 5 Registration Authentication
line5_password: "UNPROVISIONED" ; Line 5 Registration Password

# Line 6 Settings
line6_name: "" ; Line 6 Extension\User ID
line6_displayname: "" ; Line 6 Display Name
line6_authname: "UNPROVISIONED" ; Line 6 Registration Authentication
line6_password: "UNPROVISIONED" ; Line 6 Registration Password

# Phone Label (Text desired to be displayed in upper right corner)
phone_label: "SIP Phone 8" ; Has no effect on SIP messaging

# Time Zone phone will reside in
time_zone: CST

# XML file that specifies the dialplan desired
dial_template: "dialplan"
# SIP Configuration Generic File (stop)

#####

```

Cisco IP Phone 7905 Sample Configuration File

```

ld0008a3d31e4a.txt

#tx
upgradecode:3,0x501,0x0400,0x0100,2.3.4.5,69,0x030218A,LD0101SIP030218A.zup
UIPassword:Cisco
dhcp:1
Proxy:1.2.3.4
UID:4692557907
PWD:user
LoginID:user
UseLoginID:1
SIPRegOn:1
RxCCodec:2
TxCodec:2
Timezone:20
DNS1IP:0.0.0.0
UseTftp:1

```

