

```
!  
001764: Sep 13 21:51:15.487: // -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:  
Received:  
INVITE sip:356#####@195.158.##.##:5060 SIP/2.0  
Max-Forwards: 9  
Via: SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7i29rk8q7mxi94oul2wofmc51z  
To: "clientname_1 clientname_1"  
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10  
.160.##.##>  
From: <sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-  
Call-ID: BW215115467130921-1451785100@10.160.##.##  
CSeq: 811293318 INVITE  
Contact: <sip:sgc_c@217.22.##.##;transport=udp>  
Record-Route: <sip:217.22.##.##;transport=udp;lr>  
Min-Se: 900  
P-Asserted-Identity: <sip:+44#####@trunk.gotel.com.mt;user=phone>  
P-Early-Media: supported  
Privacy: none  
Session-Expires: 900;refresher=uac  
Supported: 100rel  
Supported: timer  
Content-Type: application/sdp  
Content-Length: 259  
X-Broadworks-Correlation-Info: 7de93c02-8079-42d4-9759-4cbba683c42a  
Recv-Info: x-broadworks-client-session-info  
Allow: ACK,BYE,CANCEL,INVITE,OPTIONS,PRACK,REFER,NOTIFY,UPDATE  
Accept:  
application/btbc-session-info,application/dtmf-relay,application/media_control+xml,application  
/sdp,application/vnd.etsi.aoc+xml,multipart/mixed  
  
v=0  
o=BroadWorks 33438127 1 IN IP4 217.22.##.##  
s=-  
c=IN IP4 217.22.##.##  
t=0 0  
a=sendrecv  
m=audio 17856 RTP/AVP 8 18 98  
a=rtpmap:8 PCMA/8000  
a=rtpmap:18 G729/8000  
a=fmtp:18 annexb=no  
a=rtpmap:98 telephone-event/8000  
a=fmtp:98 0-15  
a=sendrecv  
  
001765: Sep 13 21:51:15.491: // -1/xxxxxxxxxxxxx/DPM/dpMatchPeersCore:  
... Calling Number=356#####, Called Number=356#####, Peer Info Type=DIALPEER_INFO_SPEECH  
001766: Sep 13 21:51:15.491: // -1/xxxxxxxxxxxxx/DPM/dpMatchPeersCore:  
... Match Rule=DP_MATCH_DEST; Called Number=356#####  
001767: Sep 13 21:51:15.491: // -1/xxxxxxxxxxxxx/DPM/dpMatchPeersCore:  
... No Outgoing Dial-peer Is Matched; Result=NO_MATCH(-1)  
001768: Sep 13 21:51:15.491: // -1/xxxxxxxxxxxxx/DPM/dpMatchSafModulePlugin:  
... dialstring=356#####, saf_enabled=1, saf_dndb_lookup=1, dp_result=-1  
001769: Sep 13 21:51:15.491: // -1/xxxxxxxxxxxxx/DPM/dpMatchPeersMoreArg:  
... Result=NO_MATCH(-1)  
001770: Sep 13 21:51:15.491: // -1/CA1B3202808E/SIP/Event/Session-Timer/sipSTSLMain: Event:  
E_STSL_SESSION_REFRESH_RESP  
001771: Sep 13 21:51:15.491: // -1/CA1B3202808E/SIP/Event/Session-Timer/sipSTSLMain: dir:1,
```

method:102, resp_code:422, container:8BCDCF00
001772: Sep 13 21:51:15.495: // -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 422 Session Timer too small
Via: SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7i29rk8q7mxi94oul2wofmc51z
From: <sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-
To: "clientname_1 clientname_1"
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10
.160.##.##>;tag=C5628DC-162A
Date: Mon, 13 Sep 2021 19:51:15 GMT
Call-ID: BW215115467130921-1451785100@10.160.##.##
CSeq: 811293318 INVITE
Allow-Events: telephone-event
Min-SE: 6000
Server: Cisco-SIPGateway/IOS-12.x
Content-Length: 0

001773: Sep 13 21:51:15.499: // -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
ACK sip:356#####@195.158.##.##:5060 SIP/2.0
Max-Forwards: 70
Via: SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7i29rk8q7mxi94oul2wofmc51z
To: "clientname_1 clientname_1"
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10
.160.##.##>;tag=C5628DC-162A
From: <sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-
Call-ID: BW215115467130921-1451785100@10.160.##.##
CSeq: 811293318 ACK
Content-Length: 0

001774: Sep 13 21:51:15.515: // -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received:
INVITE sip:356#####@195.158.##.##:5060 SIP/2.0
Max-Forwards: 9
Via: SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7i1ozdkjblviznsk58nhu8fpgdf
To: "clientname_1 clientname_1"
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10
.160.##.##>
From: <sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-
Call-ID: BW215115467130921-1451785100@10.160.##.##
CSeq: 811293319 INVITE
Contact: <sip:sgc_c@217.22.##.##;transport=udp>
Record-Route: <sip:217.22.##.##;transport=udp;lr>
Min-Se: 6000
P-Asserted-Identity: <sip:+44#####@trunk.gotel.com.mt;user=phone>
P-Early-Media: supported
Privacy: none
Session-Expires: 6000;refresher=uac
Supported: 100rel
Supported: timer
Content-Type: application/sdp
Content-Length: 259
X-Broadworks-Correlation-Info: 7de93c02-8079-42d4-9759-4cbba683c42a
Recv-Info: x-broadworks-client-session-info
Allow: ACK,BYE,CANCEL,INVITE,OPTIONS,PRACK,REFER,NOTIFY,UPDATE

```
Accept: application/btbc-session-info,application/dtmf-relay,application/media_control+xml,application/sdp,application/vnd.etsi.aoc+xml,multipart/mixed

v=0
o=BroadWorks 33438127 1 IN IP4 217.22.##.##
s=-
c=IN IP4 217.22.##.##
t=0 0
a=sendrecv
m=audio 52736 RTP/AVP 8 18 98
a=rtpmap:8 PCMA/8000
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:98 telephone-event/8000
a=fmtp:98 0-15
a=sendrecv

001775: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchPeersCore:
  Calling Number=356#####, Called Number=356#####, Peer Info Type=DIALPEER_INFO_SPEECH
001776: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchPeersCore:
  Match Rule=DP_MATCH_DEST; Called Number=356#####
001777: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchPeersCore:
  No Outgoing Dial-peer Is Matched; Result=NO_MATCH(-1)
001778: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchSafModulePlugin:
  dialstring=356#####, saf_enabled=1, saf_dndb_lookup=1, dp_result=-1
001779: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchPeersMoreArg:
  Result=NO_MATCH(-1)
001780: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
  Calling Number=+44#####, Called Number=, Voice-Interface=0x0,
  Timeout=TRUE, Peer Encap Type=ENCAP_VOIP, Peer Search Type=PEER_TYPE_VOICE,
  Peer Info Type=DIALPEER_INFO_SPEECH
001781: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
  Result=NO_MATCH(-1) After All Match Rules Attempt
001782: Sep 13 21:51:15.519: //-1/xxxxxxxxxxxx/DPM/dpMatchSafModulePlugin:
  dialstring=NULL, saf_enabled=0, saf_dndb_lookup=0, dp_result=-1
001783: Sep 13 21:51:15.523: //-1/xxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
  Calling Number=+44#####, Called Number=, Voice-Interface=0x0,
  Timeout=TRUE, Peer Encap Type=ENCAP_VOIP, Peer Search Type=PEER_TYPE_VOICE,
  Peer Info Type=DIALPEER_INFO_SPEECH
001784: Sep 13 21:51:15.523: //-1/xxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
  Result=NO_MATCH(-1) After All Match Rules Attempt
001785: Sep 13 21:51:15.523: //-1/xxxxxxxxxxxx/DPM/dpMatchSafModulePlugin:
  dialstring=NULL, saf_enabled=0, saf_dndb_lookup=0, dp_result=-1
001786: Sep 13 21:51:15.523: //-1/CA1F77B3808F/DPM/dpAssociateIncomingPeerCore:
  Calling Number=+44#####, Called Number=356#####, Voice-Interface=0x0,
  Timeout=TRUE, Peer Encap Type=ENCAP_VOIP, Peer Search Type=PEER_TYPE_VOICE,
  Peer Info Type=DIALPEER_INFO_SPEECH
001787: Sep 13 21:51:15.523: //-1/CA1F77B3808F/DPM/dpAssociateIncomingPeerCore:
  Result=Success(0) after DP_MATCH_INCOMING_DNIS; Incoming Dial-peer=1000
001788: Sep 13 21:51:15.523: //-1/CA1F77B3808F/DPM/dpMatchSafModulePlugin:
  dialstring=NULL, saf_enabled=0, saf_dndb_lookup=0, dp_result=0
001789: Sep 13 21:51:15.523: //912/CA1F77B3808F/SIP/Event/Session-Timer/sipSTSLMain: Event:
E_STSL_SESSION_REFRESH_REQ
001790: Sep 13 21:51:15.523: //912/CA1F77B3808F/SIP/Event/Session-Timer/sipSTSLMain: dir:2,
method:102, resp_code:0, container:8BCDC560
001791: Sep 13 21:51:15.523:
```

```
//912/CA1F77B3808F/SIP/Event/Session-Timer/sipSTSLPrintTDContainer: Peer-Event:
E_STSL_PASS_ST_PARAMS, SE Value:6000, SE Refresher:uac, Min-SE Value:6000, flags:2001
SIP: (912) Attribute mid, level 1 instance 1 not found.
001792: Sep 13 21:51:15.527:
//912/CA1F77B3808F/SIP/Error/sipSPI_ipip_update_codec_params_in_channelInfo:
failed to update call entry
001793: Sep 13 21:51:15.527: //912/CA1F77B3808F/SIP/Error/sipSPI_ipip_update_call_entry:
failed to update call entry
001794: Sep 13 21:51:15.527: //-1/xxxxxxxxxxxx/CCAPI/cc_set_post_tagdata:
... CALL_ERROR; Avlist Set Is Failed
001795: Sep 13 21:51:15.527: //-1/xxxxxxxxxxxx/SIP/Error/sipSPI_ipip_set_channel_count:
Unable to set CHANNEL_COUNT for callid 912
001796: Sep 13 21:51:15.527:
//912/CA1F77B3808F/SIP/Error/sip_iwf_sip_copy_sdp_to_channelInfo: Channel count is not set
at this point. Not SIP-SIP or SET_MODE is not done.
001797: Sep 13 21:51:15.527: //-1/CA1F77B3808F/CCAPI/cc_api_display_ie_subfields:
... cc_api_call_setup_ind_common:
... cisco-username=+44#####
... ----- ccCallInfo IE subfields -----
... cisco-ani=+44#####
... cisco-anitype=0
... cisco-aniplan=0
... cisco-anipi=0
... cisco-anisi=0
... dest=356#####
... cisco-desttype=0
... cisco-destplan=0
... cisco-rdie=FFFFFFFF
... cisco-rdn=
... cisco-rdntype=0
... cisco-rdnplan=0
... cisco-rdnpi=-1
... cisco-rdnsi=-1
... cisco-redirectreason=-1 ... fwd_final_type =0
... final_redirectNumber =
... hunt_group_timeout =0
001798: Sep 13 21:51:15.531: //-1/CA1F77B3808F/CCAPI/cc_api_call_setup_ind_common:
... Interface=0x8777AF18, Call Info(
... Calling Number=+44#####,(Calling Name=)(TON=Unknown, NPI=Unknown, Screening=Not
Screened, Presentation=Allowed),
... Called Number=356#####(TON=Unknown, NPI=Unknown),
... Calling Translated=FALSE, Subscriber Type Str=Unknown, FinalDestinationFlag=TRUE,
... Incoming Dial-peer=1000, Progress Indication=NULL(0), Calling IE Present=TRUE,
... Source Trkgrp Route Label=, Target Trkgrp Route Label=, CLID Transparent=FALSE), Call
Id=912
001799: Sep 13 21:51:15.531: //-1/CA1F77B3808F/CCAPI/cc_api_call_setup_ind_common:
... CALL_ERROR; Incoming Dial Peer Permission Deny;
... Incoming Dial-peer(Tag=1000, PeerCfgPermission=1, PeerStatsFailCalls=0,
... Return Code=-23)
001800: Sep 13 21:51:15.531: //-1/CA1F77B3808F/CCAPI/cc_api_call_setup_ind_common:
... SPI Call Setup Request Is Failed
001801: Sep 13 21:51:15.531: //912/CA1F77B3808F/SIP/Event/Session-Timer/sipSTSLMain: Event:
E_STSL_SESSION_REFRESH_RESP
001802: Sep 13 21:51:15.531: //912/CA1F77B3808F/SIP/Event/Session-Timer/sipSTSLMain: dir:1,
method:102, resp_code:500, container:8BCDC610
001803: Sep 13 21:51:15.535: //-1/xxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
```

Sent: ·
SIP/2.0 500 Internal Server Error
Via: ·SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7iIozdkjblviznsk58nhu8fpgdf
From: ·<sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-
To: ·"clientname_1·clientname_1" ·
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10.160.##.##>;tag=C562904-15C5
Date: ·Mon, ·13·Sep·2021·19:51:15·GMT
Call-ID: ·BW215115467130921-1451785100@10.160.##.##
CSeq: ·811293319·INVITE
Allow-Events: ·telephone-event
Server: ·Cisco-SIPGateway/IOS-12.x
Content-Length: ·0

001804: ·Sep·13·21:51:15.539: ·// -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received: ·
ACK sip:356#####@195.158.##.##:5060 SIP/2.0
Max-Forwards: ·70
Via: ·SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7iIozdkjblviznsk58nhu8fpgdf
To: ·"clientname_1·clientname_1" ·
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10.160.##.##>;tag=C562904-15C5
From: ·<sip:+44#####@trunk.gotel.com.mt;user=phone>;tag=h7g4EsbG_165753253-1631562675467-
Call-ID: ·BW215115467130921-1451785100@10.160.##.##
CSeq: ·811293319·ACK
Content-Length: ·0

001805: ·Sep·13·21:51:25.843: ·// -1/xxxxxxxxxxxxx/SIP/Msg/ccsipDisplayMsg:
Received: ·
OPTIONS sip:356#####@195.158.##.##:5060 SIP/2.0
Max-Forwards: ·9
Via: ·SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7iIozdkjblviznsk58nhu8fpgdf
To: ·
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10.160.##.##>
From: ·<sip:gotel.com.mt>;tag=h7g4EsbG_1770550180-1631562685831-
Call-ID: ·BW215125831130921110993483@10.160.##.##
CSeq: ·811298499·OPTIONS
Contact: ·<sip:sgc_c@217.22.##.##;transport=udp>
Content-Length: ·0

001806: ·Sep·13·21:51:25.847: ·// -1/xxxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
··· Calling Number=, Called Number=, Voice-Interface=0x0,
··· Timeout=TRUE, Peer Encap Type=ENCAP_VOIP, Peer Search Type=PEER_TYPE_VOICE,
··· Peer Info Type=DIALPEER_INFO_SPEECH
001807: ·Sep·13·21:51:25.847: ·// -1/xxxxxxxxxxxxx/DPM/dpAssociateIncomingPeerCore:
··· Result=NO_MATCH(-1) After All Match Rules Attempt
001808: ·Sep·13·21:51:25.847: ·// -1/xxxxxxxxxxxxx/DPM/dpMatchSafModulePlugin:
··· dialstring=NULL, saf_enabled=0, saf_dndb_lookup=0, dp_result=-1
001809: ·Sep·13·21:51:25.847: ·// -1/D04772F48093/DPM/dpAssociateIncomingPeerCore:
··· Calling Number=, Called Number=, Voice-Interface=0x0,
··· Timeout=TRUE, Peer Encap Type=ENCAP_VOIP, Peer Search Type=PEER_TYPE_VOICE,
··· Peer Info Type=DIALPEER_INFO_SPEECH
001810: ·Sep·13·21:51:25.847: ·// -1/D04772F48093/DPM/dpAssociateIncomingPeerCore:

```
Result=Success(0) after DP_MATCH_INCOMING_DNIS; Incoming Dial-peer=1000
001811: Sep 13 21:51:25.847: //-1/D04772F48093/DPM/dpMatchSafModulePlugin:
dialstring=NULL, saf_enabled=0, saf_dndb_lookup=0, dp_result=0
001812: Sep 13 21:51:25.851: //-1/xxxxxxxxxxxx/SIP/Event/sipSPIEventInfo: Queued event from
SIP SPI : SIPSPI_EV_CC_OPTIONS_RESP
001813: Sep 13 21:51:25.851: //913/D04772F48093/SIP/Msg/ccsipDisplayMsg:
Sent:
SIP/2.0 200 OK
Via: SIP/2.0/UDP 217.22.##.##:5060;branch=z9hG4bKg3Zqkv7idor5uddr3sqlmv99ei3dbctus
From: <sip:gotel.com.mt>;tag=h7g4Esbg_1770550180-1631562685831-
To:
<sip:#####@trunk.gotel.com.mt;user=phone;eribindingid=30579555703474;eribind-generated-at=10
.160.##.##>;tag=C565150-1597
Date: Mon, 13 Sep 2021 19:51:25 GMT
Call-ID: BW215125831130921110993483@10.160.##.##
Server: Cisco-SIPGateway/IOS-12.x
CSeq: 811298499 OPTIONS
Allow: INVITE, OPTIONS, BYE, CANCEL, ACK, PRACK, UPDATE, REFER, SUBSCRIBE, NOTIFY, INFO,
REGISTER
Allow-Events: telephone-event
Accept: application/sdp
Supported: 100rel,timer,resource-priority,replaces,sdp-anat
Content-Type: application/sdp
Content-Length: 171

v=0
o=CiscoSystemsSIP-GW-UserAgent 6233 458 IN IP4 195.158.##.##
s=SIP Call
c=IN IP4 195.158.##.##
t=0 0
m=audio 0 RTP/AVP 18 0 8 9 4 2 15 3
c=IN IP4 195.158.##.##

!
```