

JABBER MRA DETAILED CALL FLOW

This document details the call flow involved with Jabber mobile remote access feature. It delves into the underlying elements of each phase of how jabber discovers services, interacts with expressway-e server, registers with CUCM etc. This document provides a great insight into deploying and troubleshooting the Jabber MRA

Contents

1. DNS SRV Query.....	6
2. SECURE HTTP CONNECTION (TLS CONNECTION).....	6
3. Get_Edge_Config	6
3a. Expw-E sends HTTP get edge config to Expway-C.....	6
3d. Expw-C sends a HTTP 200 OK to expw-E and the resulting edge_server_config details in an XML format as shown below:.....	7
3e. Expw-e sends HTTP 200 OK to jabber.....	7
4. Get UDS request/response	8
4a.EXPW-E receives request and sends it to EXPW-C02.....	9
4b.Expw-C02 sends the request to CUCM	9
4e. Next EXPW-E receives response from Expw-C02 and sends 200 OK with the xml config to Jabber.....	9
5. User Home cluster Discovery	10
5a. Expw-E receives a Get ClusterUser?username=user from Jabber.....	10
5b.Expw-E sends request to Expw-C and gets response back from Expw-C	10
6. Servers Query.....	11
6a.Expw-E receives http request from Jabber	11
6d.Expw-C sends 200 OK response from cucm to Expw-E.....	11
6e.Jabber gets a 2000 OK from Expw-E	11
7. Devices	11
7a. Expw-E sends https request to Expw-C, Expw-C c forwards to cucm, cucm sends 200 K with xml config and Expw-E sends 200 OK with xml config file....	12
7e. Jabber receives 200 OK to http request for devices.....	12
8. Get CSF XML configuration file	12
8. Service profile configuration.....	13
9. Jabber does a service discovery for the service profile and stores configuration its config store.....	14
10. Jabber-config.xml.....	14
10. Jabber requests application dial rules and gets response	14
10. Jabber requests application Directory Lookup rules and gets response	14
11. SIP TLS Connection for sip signalling.....	14
12. Device Registration	15
12a. Expw-E sends a 407 proxy authentication required	15
12d. After delegation credential checking is done and certificates verification is complete in the process Expw-E sends the Registration request to Expw-C	17
12f. Expw-E gets a 200 Ok from EXPW-C	17

1. DNS SRV Query

Jabber sends SRV query to DNS server for the domain user attempts to login with eg mac.donald@uclab.com
Excerpts from jabber logs are show below:

- a. [csf.dns] [dns::mapFromWindowsDNSResult] - *----* DNS query _cisco-uds._tcp.uclab.com. has failed: DNS name does not exist.
- b. [csf.dns] [dns::DnsUtils::executeSRVRecordQuery] - About to make DNS SRV record query '_cuplogin._tcp.uclab.com.'
- c. [csf.dns] [dns::mapFromWindowsDNSResult] - *----* DNS query _cuplogin._tcp.uclab.com. has failed: DNS name does not exist.
- d. [csf.dns] [dns::DnsUtils::executeSRVRecordQuery] - About to make DNS SRV record query '_collab-edge._tls.uclab.com.'
- e. [csf.dns] [dns::mapFromWindowsDNSResult] - *----* DNS query _collab-edge._tls.uclab.com. has succeeded.

Jabber has successfully received SRV records for collab edge. Hence Jabber needs to send a get_edge_config, however because this is sent over a secure http tunnel (https), jabber needs to setup a TLS connection to Expressway-E

2. SECURE HTTP CONNECTION (TLS CONNECTION)

Jabber sets up a TLS connection to expressway-E before sending edge https request. Excerpts of certificate exchange and verification shown below:

```
--  
--  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(261)] [csf.httpclient] [http::CurlHttpUtils::curlSSLCallback] - fqdn : uclabexpwe01.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(348)] [csf.httpclient] [http::CurlHttpUtils::verifyCb] - Using strict identity match for certificate  
csf.cert] [cert::CertVerifier::verifyCertificate] - verifyCertificate from uclabexpwe01.uclab.com using ctx  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [ls\src\cert\common\CertVerifier.cpp(264)] [csf.cert] [cert::CertVerifier::verifyCertificate] - verifyCertificate from uclabexpwe01.uclab.com  
using ctx  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\common\CertificateData.cpp(145)] [csf.cert] [cert::CertificateData::parseSubjectCNField] - size of Subject CN field : 28  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\common\CertificateData.cpp(159)] [csf.cert] [cert::CertificateData::parseSubjectCNField] - Subject CN field : uclabexpwe-  
cluster.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(174)] [csf.cert.utils] [cert::AltNameParserImpl::parse] - parsing a cert chain  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(185)] [csf.cert.utils] [cert::AltNameParserImpl::parse] - parsing a leaf cert  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(192)] [csf.cert.utils] [cert::AltNameParserImpl::parse] - parsing Subject CN field  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(118)] [csf.cert.utils] [cert::parseSubjectCNField] - size of Subject CN field : 28  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(132)] [csf.cert.utils] [cert::parseSubjectCNField] - Subject CN field : uclabexpwe-cluster.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(195)] [csf.cert.utils] [cert::AltNameParserImpl::parse] - parsing Subject Alt Name  
2014-09-01 21:59:13,624 INFO [0x000002bc] [rc\cert\utils\AltNameParserImpl.cpp(228)] [csf.cert.utils] [cert::AltNameParserImpl::parse] - number of Subject Alt Name fields : 4  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\utils\AltNameParserImpl.cpp(62)] [csf.cert.utils] [cert::parseDNSField] - parsed dnsName : uclabexpwe-cluster.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\utils\AltNameParserImpl.cpp(62)] [csf.cert.utils] [cert::parseDNSField] - parsed dnsName : uclabexpwe02.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\utils\AltNameParserImpl.cpp(62)] [csf.cert.utils] [cert::parseDNSField] - parsed dnsName : uclabexpwe01.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\utils\AltNameParserImpl.cpp(89)] [csf.cert.utils] [cert::parseOtherNameField] - OID : 1.3.6.1.5.5.7.8.7  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [src\cert\utils\AltNameParserImpl.cpp(95)] [csf.cert.utils] [cert::parseOtherNameField] - parsed SRVName : _collab-edge._tls.uclab.com  
2014-09-01 21:59:13,624 DEBUG [0x000002bc] [ls\src\cert\common\CertVerifier.cpp(378)] [csf.cert] [cert::CertVerifier::doVerifyCertificate] - About to verify the certificate.  
2014-09-01 21:59:13,733 DEBUG [0x000002bc] [rc\cert\win32\Win32CertVerifier.cpp(241)] [csf.cert.win32] [cert::Win32CertVerifier::verifyCertificate] - Certificate validation response is  
'valid'
```

3. Get_Edge_Config

Once the https tunnel is setup jabber proceeds to request edge configuration from Expressway-E

```
csf.edge] [edge::RecentlyFailedServers::isRecentlyFailed] - server [uclabexpwe01.uclab.com] has not recently failed  
[csf.edge] [edge::GlobalEdgeStateImpl::attemptServer] - Attempting request with host name:uclabexpwe01.uclab.com, port:8443  
[csf.httpclient] [http::BasicHttpClientImpl::execute] - Edge policy enforced successfully with transformed Url:  
https://uclabexpwe01.uclab.com:8443/dWNsYWluY29t/get\_edge\_config?service\_name=\_cisco-uds&service\_name=\_cuplogin
```

```
csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to:  
https://uclabexpwe01.uclab.com:8443/dWNsYWluY29t/get\_edge\_config?service\_name=\_cisco-uds&service\_name=\_cuplogin.
```

3a. Expw-E sends HTTP get edge config to Expway-C

```
2014-09-01T20:59:13+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:13,777" Module="network.http.trafficserver"  
Level="DEBUG": Detail="Sending Request" Txn-id="368" Dst-ip="127.0.0.1" Dst-port="34306" Tunnel-dst-host="uclabexpwc02"  
HTTPMSG:  
|GET http://vcs_control.uclab.com:8443/dWNsYWluY29t/get_edge_config?service_name=_cisco-uds&service_name=_cuplogin HTTP/1.1  
Authorization: xxxxx  
Host: vcs_control.uclab.com:8443  
Accept: */*
```

User-Agent: Jabber-Win-879
X-Forwarded-For: 10.106.4.73
Via: https/1.1 vcs[0A6A0451] (ATS)
5. ExpwC performs SRV query

3d. Expw-C sends a HTTP 200 OK to expw-E and the resulting edge_server_config details in an XML format as shown below:

```
<?xml version='1.0' encoding='UTF-8'?>
<getEdgeConfigResponse version="1.0">
<serviceConfig><service><name>_cisco-phone-tftp</name><error>NameError</error></service>
<service><name>_cuplogin</name><server><priority>0</priority><weight>0</weight><port>8443</port><address>cimp-pub.uclab.com</address></server>
<server><priority>0</priority><weight>0</weight><port>8443</port><address>cimp-sub.uclab.com</address></server></service>
<service><name>_cisco-uds</name><server><priority>0</priority><weight>0</weight><port>8443</port><address>uclabcucm-sub.uclab.com</address></server>
<server><priority>0</priority><weight>0</weight><port>8443</port><address>uclabcucm-pub.uclab.com</address></server></service>
<service><name>tftpServer</name><address>10.106.4.82</address><address>10.106.4.84</address></service></serviceConfig>
<edgeConfig><sipEdgeServer><server><address>uclabexpwe01.uclab.com</address><tlsPort>5061</tlsPort></server>
<server><address>uclabexpwe02.uclab.com</address><tlsPort>5061</tlsPort></server></sipEdgeServer>
<sipRequest><route>&lt;sip:10.106.4.85:5061;transport=tls;zone-id=1;directed;lr&gt;</route>
<route>&lt;sip:10.106.4.80:5061;transport=tls;zone-id=1;directed;lr&gt;</route></sipRequest>
<xmppEdgeServer><server><address>uclabexpwe01.uclab.com</address><tlsPort>5222</tlsPort></server>
<server><address>uclabexpwe02.uclab.com</address><tlsPort>5222</tlsPort></server></xmppEdgeServer>
<httpEdgeServer><server><address>uclabexpwe01.uclab.com</address><tlsPort>8443</tlsPort></server>
<server><address>uclabexpwe02.uclab.com</address><tlsPort>8443</tlsPort></server></httpEdgeServer><turnEdgeServer>
<userUdsServer><server><address>uclabcucm-pub</address><tlsPort>8443</tlsPort></server></userUdsServer></edgeConfig></getEdgeConfigResponse>
```

3e. Expw-e sends HTTP 200 OK to jabber

+++Jabber receives 200 OK from expw-E+++

```
[csf.httpclient] [http::CurlHttpUtils::getResponseCode] - Http Response Code = [200] for request [1].
[csf.httpclient] [http::executeImpl] - *----* HTTP response from:
https://uclabexpwe01.uclab.com:8443/dWNsYWluY29t/get_edge_config?service_name=_cisco-uds&service_name=_cuplogin[1] -> 200.
```

10.

++++Next Jabber sends Devices request for the user, before this happens jabber must authenticate the user again the CCMIP address.. as shown below..
2014-09-01 21:59:26,593 DEBUG [0x00000a8c] [src\config\CCMCIPClient.cpp(54)] [csf.ecc] [ecc::CCMCIPClient::fetchDevices] - Result is OK getting httpResult

```
2014-09-01 21:59:26,593 DEBUG [0x00000a8c] [fig\AbstractDeviceListRetriever.cpp(218)] [csf.ecc]
[ecc::AbstractDeviceListRetriever::createDeviceListFromXML] - XML: "<?xml version="1.0"?>
<devices>
<device>
<name>MDonald</name>
<description></description>
<model>Cisco Unified Client Services Framework</model>
</device>
</devices>"
```

```
2014-09-01 21:59:26,593 INFO [0x00000a8c] [src\callcontrol\Authenticator.cpp(435)] [csf.ecc] [ecc::Authenticator::doCcmcipLogin] - Successfully authenticated the user with CCMCIP
```

```
2014-09-01 21:59:26,593 DEBUG [0x00000a8c] [src\callcontrol\Authenticator.cpp(305)] [csf.ecc] [ecc::Authenticator::authenticate] - authenticate() succeeded with real user='mac.donald', server=uclabcucm-pub', usernameFormat: eUserPortionOnly
```

```
2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,237" Module="network.http.trafficserver" Level="INFO": Detail="Receive Request" Txn-id="372" Src-ip="10.106.4.73" Src-port="49243" Msg="GET"
```

```
https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlvdODQ0Mw/cucm-uds/user/mac.donald/devices HTTP/1.1"
```

```
2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,237" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Request" Txn-id="372" Src-ip="10.106.4.73" Src-port="49243"
```

HTTPMSG:

```
| GET https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlvdODQ0Mw/cucm-uds/user/mac.donald/devices HTTP/1.1
```

Authorization: xxxx

Host: uclabexpwe01.uclab.com:8443

Accept: */*

Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122

User-Agent: Jabber-Win-879

++++Again Request is sent to EXPWC and response is sent to Jabber+++

2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,237" Module="network.http.trafficserver" Level="INFO": Detail="Sending Request" Txn-id="372" Dst-ip="127.0.0.1" Dst-port="34306" Tunnel-dst-host="uclabexpwc02" Msg="GET http://vcs_control.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlODQ0Mw/cucm-uds/user/mac.donald/devices HTTP/1.1"

2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,237" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Request" Txn-id="372" Dst-ip="127.0.0.1" Dst-port="34306" Tunnel-dst-host="uclabexpwc02" HTTPMSG:
| GET http://vcs_control.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlODQ0Mw/cucm-uds/user/mac.donald/devices HTTP/1.1
Authorization: xxxxx
Host: vcs_control.uclab.com:8443
Accept: */*
Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122
User-Agent: Jabber-Win-879
X-Forwarded-For: 10.106.4.73
Via: https/1.1 vcs[0A6A0451] (ATS)

2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,458" Module="network.http.trafficserver" Level="INFO": Detail="Sending Response" Txn-id="372" Dst-ip="10.106.4.73" Dst-port="49243" Msg="HTTP/1.1 200 OK"
2014-09-01T20:59:14+00:00 uclabexpwe01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,458" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Response" Txn-id="372" Dst-ip="10.106.4.73" Dst-port="49243" HTTPMSG:
| HTTP/1.1 200 OK
Cache-Control: private
Expires: Thu, 01 Jan 1970 00:00:00 GMT+00:00
Set-Cookie: JSESSIONIDSSO=2E429403A45703317E39E6426D1F8CD4; Path=/; Secure; HttpOnly
Set-Cookie: JSESSIONID=6D3E898E3AE5B6025987386F11FFC54D; Path=/cucm-uds/; Secure; HttpOnly
X-Frame-Options: SAMEORIGIN
Content-Type: application/xml
Date: Mon, 01 Sep 2014 20:59:14 GMT
Server:
Age: 0
Content-Length: 2059
Connection: keep-alive

<?xml version="1.0" encoding="UTF-8" standalone="yes"?><devices version="9.1.2" uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/devices"><device hasPrimaryNumber="true" uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec"><id>29e15ce2-637fc0bc-edbd-34515e83acec</id><name>MDonald</name><model>Cisco Unified Client Services Framework</model><product>390</product><description></description><protocol>SIP</protocol><provision><uri>http://uclabcucm-pub:6970/MDonald.cnf.xml</uri><uri>http://uclabcucm-sub:6970/MDonald.cnf.xml</uri></provision><hasSoftkeyTemplate></hasSoftkeyTemplate><hasPhoneTemplate></hasPhoneTemplate><supportsFeatures><audibleMwi>false</audibleMwi><dnd configurable="false">true</dnd><dualMode>false</dualMode><phoneTemplate>true</phoneTemplate><softkeyTemplate>false</softkeyTemplate><lineTextLabel>true</lineTextLabel><localization>true</localization><logMissedCallsOption>false</logMissedCallsOption><mobility>true</mobility><mwlPolicy>false</mwlPolicy><onlineUserGuide>false</onlineUserGuide><supportsIpPhoneServices>false</supportsIpPhoneServices><serviceProfile>true</serviceProfile></supportsFeatures><userGuide uri=""></userGuide><userLocale typeTableUri="https://uclabcucm-sub:8443/cucm-uds/typeTables/typeUserLocale">0</userLocale><defaultLocale>1</defaultLocale><doNotDisturbSettings uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec/dndsettings"/><speeddials uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec/speedDials"/><subscribedServices uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec/subscribedServices"/><phoneButtons uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec/phoneButtons"/><numbers uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637fc0bc-edbd-34515e83acec/numbers"/><requirecerlocation>false</requirecerlocation></device></devices>|

4. Get UDS request/response

++Jabber sends a get UDS version request to Expw-E and gets a 200 OK with the required config in XML file++

2014-09-01 21:59:14,061 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to:
https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version.

--

4a.EXPW-E receives request and sends it to EXPW-C02

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,090" Module="network.http.trafficserver" Level="INFO": Detail="Receive Request" Txn-id="369" Src-ip="10.106.4.73" Src-port="49243" Msg="GET https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version HTTP/1.1"

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,090" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Request" Txn-id="369" Src-ip="10.106.4.73" Src-port="49243"

HTTPMSG:

|GET https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version HTTP/1.1

Host: uclabExpw-E01.uclab.com:8443

Accept: */*

Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122

User-Agent: Jabber-Win-879

|

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,090" Module="network.http.trafficserver" Level="INFO": Detail="Sending Request" Txn-id="369" Dst-ip="127.0.0.1" Dst-port="34306" Tunnel-dst-host="uclabExpw-C02" Msg="GET

http://vcs_control.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version HTTP/1.1"

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,090" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Request" Txn-id="369" Dst-ip="127.0.0.1" Dst-port="34306" Tunnel-dst-host="uclabExpw-C02"

HTTPMSG:

|GET http://vcs_control.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version HTTP/1.1

Host: vcs_control.uclab.com:8443

Accept: */*

Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122

User-Agent: Jabber-Win-879

X-Forwarded-For: 10.106.4.73

Via: https/1.1 vcs[0A6A0451] (ATS)

4b.Expw-C02 sends the request to CUCM

2014-09-04T10:46:14+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:14,660" Module="network.http.trafficserver" Level="INFO": Detail="Sending Request" Txn-id="1530" Dst-ip="10.106.4.82" Dst-port="8443" Msg="GET /cucm-uds/version HTTP/1.1"

2014-09-04T10:46:14+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:14,660" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Request" Txn-id="1530" Dst-ip="10.106.4.82" Dst-port="8443"

HTTPMSG:

|GET /cucm-uds/version HTTP/1.1

Host: uclabcucm-pub:8443

Accept: */*

Cookie: X-Auth=575d85fc-2f75-4c1d-b5c2-c918687ffb0d

User-Agent: Jabber-Win-831

X-Forwarded-For: 10.106.4.73, 127.0.0.1

Via: https/1.1 vcs[0A6A0451] (ATS), http/1.1 vcs[0A6A0455] (ATS)

+++Expw-C receives response from CUCM+++

2014-09-04T10:46:14+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:14,705" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Response" Txn-id="1530" Src-ip="10.106.4.82" Src-port="8443"

HTTPMSG:

|HTTP/1.1 200 OK

X-Frame-Options: SAMEORIGIN

Content-Type: application/xml

Content-Length: 367

Date: Thu, 04 Sep 2014 10:46:14 GMT

Server:

4e. Next EXPW-E receives response from Expw-C02 and sends 200 OK with the xml config to Jabber

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,167" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Response" Txn-id="369" Dst-ip="10.106.4.73" Dst-port="49243"

HTTPMSG:

|HTTP/1.1 200 OK

X-Frame-Options: SAMEORIGIN

Content-Type: application/xml

Date: Mon, 01 Sep 2014 20:59:14 GMT

Server:

Age: 0

Content-Length: 377

Connection: keep-alive

```

<?xml version="1.0" encoding="UTF-8" standalone="yes"?><versionInformation version="9.1.2" uri="https://uclabucm-pub.uclab.com:8443/cucm-uds/version"><name>Cisco User Data Service</name><version>9.1.2</version><installedProducts><product>Cisco Unified Communications Manager</product><product>Cisco Enterprise License Manager</product></installedProducts></versionInformation>
+++Finally Jabber receives the get version response from Expw-e+++
+++Jabber receives 200 Ok to Request+++

```

```

2014-09-01 21:59:14,171 DEBUG [0x000002bc] [f-ucm-config\src\http\HttpUtils.cpp(193)] [csf.config] [ucm90::HttpUtils::doGet] - HTTP request returned with result: SUCCESS
2014-09-01 21:59:14,171 INFO [0x000002bc] [sf-ucm-config\src\http\HttpUtils.cpp(70)] [csf.config] [ucm90::mapToHttpUtilsResult] - csf::http::HttpClientResult=[SUCCESS]
HttpUtilsResult=[SUCCESS]
2014-09-01 21:59:14,171 DEBUG [0x000002bc] [m-config\src\uds\UdsVersionQuery.cpp(79)] [csf.config] [ucm90::UdsVersionQuery::run] - Response body: <?xml version="1.0" encoding="UTF-8" standalone="yes"?><versionInformation version="9.1.2" uri="https://uclabucm-pub.uclab.com:8443/cucm-uds/version"><name>Cisco User Data Service</name><version>9.1.2</version><installedProducts><product>Cisco Unified Communications Manager</product><product>Cisco Enterprise License Manager</product></installedProducts></versionInformation>

2014-09-01 21:59:14,171 INFO [0x000002bc] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFy3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/version[2] -> 200.
2014-09-01 21:59:14,171 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getHttpResponseCode] - Http Response Code = [200] for request [2]
—
—
2014-09-01 21:59:14,171 DEBUG [0x000002bc] [f-ucm-config\src\http\HttpUtils.cpp(193)] [csf.config] [ucm90::HttpUtils::doGet] - HTTP request returned with result: SUCCESS
2014-09-01 21:59:14,171 INFO [0x000002bc] [sf-ucm-config\src\http\HttpUtils.cpp(70)] [csf.config] [ucm90::mapToHttpUtilsResult] - csf::http::HttpClientResult=[SUCCESS]
HttpUtilsResult=[SUCCESS]
2014-09-01 21:59:14,171 DEBUG [0x000002bc] [m-config\src\uds\UdsVersionQuery.cpp(79)] [csf.config] [ucm90::UdsVersionQuery::run] - Response body: <?xml version="1.0" encoding="UTF-8" standalone="yes"?><versionInformation version="9.1.2" uri="https://uclabucm-pub.uclab.com:8443/cucm-uds/version"><name>Cisco User Data Service</name><version>9.1.2</version><installedProducts><product>Cisco Unified Communications Manager</product><product>Cisco Enterprise License Manager</product></installedProducts></versionInformation>

```

5. User Home cluster Discovery

+++Jabber sends hHttps request to get the user home cluster+++

```

2014-09-01 21:59:14,186 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFy3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/clusterUser?username=mac.donald.

```

5a. Expw-E receives a Get ClusterUser?username=user from Jabber

```

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,179" Module="network.http.trafficserver" Level="INFO": Detail="Receive Request" Txn-id="370" Src-ip="10.106.4.73" Src-port="49243" Msg="GET https://dWNsYWluY29tL2h0dHBzL3VjbGFy3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/clusterUser?username=mac.donald HTTP/1.1"
2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,179" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Request" Txn-id="370" Src-ip="10.106.4.73" Src-port="49243"
HTTPMSG:
|GET https://dWNsYWluY29tL2h0dHBzL3VjbGFy3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/clusterUser?username=mac.donald HTTP/1.1
Host: uclabExpw-E01.uclab.com:8443
Accept: */
Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122
User-Agent: Jabber-Win-879

```

5b. Expw-E sends request to Expw-C and gets response back from Expw-C

```

2014-09-04T10:46:14+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:14,866" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Response" Txn-id="1534" Dst-ip="127.0.0.1" Dst-port="32921"
HTTPMSG:
|HTTP/1.1 200 OK
X-Frame-Options: SAMEORIGIN
Content-Type: application/xml
Date: Thu, 04 Sep 2014 10:46:14 GMT
Server:
Content-Length: 764
Age: 0
Connection: keep-alive

```

```

<?xml version="1.0" encoding="UTF-8" standalone="yes"?><users totalCount="1" returnedCount="1" requestedCount="4" start="0" version="9.1.2" uri="https://uclabucm-pub:8443/cucm-uds/users"><user uri="https://uclabucm-pub:8443/cucm-uds/user/mac.donald"><userName>mac.donald</userName><firstName>Mac</firstName><lastName>Donald</lastName><middleName></middleName><nickName></nickName><phoneNumber>5002</phoneNumber><homeNumber></homeNumber><mobileNumber></mobileNumber><mobileConnect>false</mobileConnect><userLocale xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:nil="true"/><email></email><msUri></msUri><department></department><manager></manager><title></title><pager></pager><useLdapAuth>true</useLdapAuth><directoryUri></directoryUri></user></users>
++Jabber receives response back from Expw-E+++
2014-09-01 21:59:14,202 INFO [0x000002bc] [ls\src\http\CurlAnswerEvaluator.cpp(108)] [csf.httpclient] [http::CurlAnswerEvaluator::curlCodeToResult] - curlCode=[0] result=[SUCCESS]
2014-09-01 21:59:14,202 INFO [0x000002bc] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFy3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/clusterUser?username=mac.donald[3] -> 200.

```

2014-09-01 21:59:14,202 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getHttpResponseCode] - Http Response Code = [200] for request [3].

6. Servers Query

++++Jabber sends a new http request for servers++++

2014-09-01 21:59:14,202 DEBUG [0x000002bc] [etutils\src\http\HttpRequestData.cpp(63)] [csf.httpclient] [http::HttpRequestData::HttpRequestData] - Created new instance of transfer data, with request: 4
014-09-01 21:59:14,202 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to:
<https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/servers>.

6a.Expw-E receives http request from Jabber

2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,209" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Request" Txn-id="371" Src-ip="10.106.4.73" Src-port="49243"
HTTPMSG:
|GET https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/servers HTTP/1.1
Host: uclabExpw-E01.uclab.com:8443
Accept: */*
Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122
User-Agent: Jabber-Win-879
+++Expw-C sends this to CUCM +++
2014-09-04T10:46:11+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:11,948" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Request" Txn-id="1508" Dst-ip="10.106.4.84" Dst-port="8443"
HTTPMSG:
|GET /cucm-uds/servers HTTP/1.1
Host: uclabcucm-sub.uclab.com:8443
Accept: */*
Cookie: X-Auth=575d85fc-2f75-4c1d-b5c2-c918687ffb0d
User-Agent: Jabber-Win-831
X-Forwarded-For: 10.106.4.73, 127.0.0.1
Via: https/1.1 vcs[0A6A0451] (ATS), http/1.1 vcs[0A6A0455] (ATS)

6d.Expw-C sends 200 OK response from cucm to Expw-E

2014-09-04T10:46:11+00:00 uclabExpw-C02 traffic_server[8612]: UTCTime="2014-09-04 10:46:11,954" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Response" Txn-id="1508" Dst-ip="127.0.0.1" Dst-port="32908"
HTTPMSG:
|HTTP/1.1 200 OK
X-Frame-Options: SAMEORIGIN
Content-Type: application/xml
Date: Thu, 04 Sep 2014 10:46:11 GMT
Server:
Content-Length: 210
Age: 0
Connection: keep-alive

<?xml version="1.0" encoding="UTF-8" standalone="yes"?><servers version="9.1.2" uri="https://uclabcucm-sub.uclab.com:8443/cucm-uds/servers"><server>uclabcucm-pub</server><server>uclabcucm-sub</server></servers>|

6e.Jabber gets a 2000 OK from Expw-E

2014-09-01 21:59:14,233 INFO [0x000002bc] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1wdWludWNsYWluY29tLzg0NDM/cucm-uds/servers[4] -> 200.
2014-09-01 21:59:14,233 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getHttpResponseCode] - Http Response Code = [200] for request [4].
2014-09-01 21:59:14,233 DEBUG [0x000002bc] [-config\src\uds\UdsServersQuery.cpp(114)] [csf.config] [ucm90::UdsServersQuery::run] - Response body: <?xml version="1.0" encoding="UTF-8" standalone="yes"?><servers version="9.1.2" uri="https://uclabcucm-pub.uclab.com:8443/cucm-uds/servers"><server>uclabcucm-pub</server><server>uclabcucm-sub</server></servers>

7. Devices

+++Next Jabber sends https request to get devices associated with user+++

```
2014-09-01 21:59:14,233 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(706)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - Configuring a CURL Easy request for:  
https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlODQ0Mw/cucm-uds/user/mac.donald/devices  
+++Expw-E receives http request++  
2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,237" Module="network.http.trafficserver" Level="DEBUG": Detail="Receive Request" Txn-id="372" Src-ip="10.106.4.73" Src-port="49243"  
HTTPMSG:  
|GET https://dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlODQ0Mw/cucm-uds/user/mac.donald/devices HTTP/1.1  
Authorization: xxxx  
Host: uclabExpw-E01.uclab.com:8443  
Accept: */*  
Cookie: X-Auth=d7be94ee-6f59-40d9-9614-1557e87bb122  
User-Agent: Jabber-Win-879
```

7a. Expw-E sends https request to Expw-C, Expw-C forwards to cucm, cucm sends 200 K with xml config and Expw-E sends 200 OK with xml config file

```
2014-09-01T20:59:14+00:00 uclabExpw-E01 traffic_server[11402]: UTCTime="2014-09-01 20:59:14,458" Module="network.http.trafficserver" Level="DEBUG": Detail="Sending Response"  
Txn-id="372" Dst-ip="10.106.4.73" Dst-port="49243"  
HTTPMSG:  
|HTTP/1.1 200 OK  
Cache-Control: private  
Expires: Thu, 01 Jan 1970 00:00:00 GMT+00:00  
Set-Cookie: JSESSIONIDSSO=2E429403A45703317E39E6426D1F8CD4; Path=/; Secure; HttpOnly  
Set-Cookie: JSESSIONID=6D3E898E3AE5B6025987386F11FFC54D; Path=/cucm-uds/; Secure; HttpOnly  
X-Frame-Options: SAMEORIGIN  
Content-Type: application/xml  
Date: Mon, 01 Sep 2014 20:59:14 GMT  
Server:  
Age: 0  
Content-Length: 2059  
Connection: keep-alive  
  
<?xml version="1.0" encoding="UTF-8" standalone="yes"?><devices version="9.1.2" uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/devices"><device  
hasPrimaryNumber="true" uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-34515e83acec"><id>29e15ce2-637f-c0bc-edbd-  
34515e83acec</id><name>MDonald</name><model>Cisco Unified Client Services  
Framework</model><product>390</product><description></description><protocol>SIP</protocol><provision><uri>http://uclabcucm-  
pub:6970/MDonald.cnf.xml</uri><uri>http://uclabcucm-  
sub:6970/MDonald.cnf.xml</uri></provision><hasSoftkeyTemplate></hasSoftkeyTemplate><hasPhoneTemplate></hasPhoneTemplate><supportsFeatures><audibleMwi>false</audibleMwi><dnd  
configurable="false">true</dnd><dualMode>false</dualMode><phoneTemplate>true</phoneTemplate><softkeyTemplate>false</softkeyTemplate><lineTextLabel>true</lineTextLabel><loc  
alization>true</localization><logMissedCallsOption>false</logMissedCallsOption><mobility>true</mobility><mwlPolicy>false</mwlPolicy><onlineUserGuide>false</onlineUserGuide><supp  
ortsIspPhoneServices>false</supportsIspPhoneServices><serviceProfile>true</serviceProfile></supportsFeatures><userGuide uri=""><userLocale typeTableUri="https://uclabcucm-  
sub:8443/cucm-uds/typeTables/typeUserLocale"></userLocale><defaultLocale>1</defaultLocale><doNotDisturbSettings uri="https://uclabcucm-sub:8443/cucm-  
uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-34515e83acec/dndsettings"/><speeddials uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-  
34515e83acec/speedDials"/><subscribedServices uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-  
34515e83acec/subscribedServices"/><phoneButtons uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-  
34515e83acec/phoneButtons"/><numbers uri="https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/device/29e15ce2-637f-c0bc-edbd-  
34515e83acec/numbers"/><requirecerlocation>false</requirecerlocation></device></devices>
```

7e. Jabber receives 200 OK to http request for devices

```
2014-09-01 21:59:14,468 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getHttpResponseCode] - Http Response Code = [200] for request [5].  
2014-09-01 21:59:14,468 INFO [0x000002bc] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHBzL3VjbGFiY3VjbS1zdWlODQ0Mw/cucm-uds/user/mac.donald/devices\[5\] -> 200.
```

8. Get CSF XML configuration file

+++Next Jabber sends a http request to download the xml configuration for the CSF device of the user+++

```
2014-09-01 21:59:14,468 INFO [0x000002bc] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to:  
https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/MDonald.cnf.xml.  
++Jabber gets a 200 OK to the request++  
2014-09-01 21:59:14,499 INFO [0x000002bc] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/MDonald.cnf.xml\[6\] -> 200.  
++Jabber adds xml config+++
```

2014-09-01 21:59:14,499 DEBUG [0x000002bc] [-config\src\UcmUserConfiguration.cpp(98)] [csf.config] [ucm90::UcmUserConfiguration::addXmlConfiguration] - Added DEVICE_XML configuration:
 UCM version: 9.1.2
 UCM domain: uclab.com
 UCM publisher: uclabcucm-sub
 Current Home UDS URL: https://uclabcucm-sub:8443/cucm-uds/user/mac.donald

```
[DEVICE_XML]
[URL] http://uclabcucm-pub:6970/MDonald.cnf.xml
[URL] http://uclabcucm-sub:6970/MDonald.cnf.xml
[Host] uclabcucm-pub
[Host] uclabcucm-sub
[Filename] MDonald.cnf.xml
[XML] <device xsi:type="axl:XIPPhone" ctiid="11" uuid="...>
```

```
[HOME_CLUSTER_XML]
[URL] https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/devices
[Host] uclabcucm-sub
[XML] <?xml version="1.0" encoding="UTF-8" standalone="y...>
```

```
[UDS_SERVERS]
[1] uclabcucm-pub
[2] uclabcucm-sub
```

```
[HOME_UDS_NODES]
[1] https://uclabcucm-pub:8443/cucm-uds/user/mac.donald
[2] https://uclabcucm-sub:8443/cucm-uds/user/mac.donald
```

```
[TFTP_SERVERS]
[1] uclabcucm-pub
[2] uclabcucm-sub
```

8. Service profile configuration

+++Jabber sends a get SPdefault.cnf.xml and gets a response back..++

014-09-01 21:59:14,514 DEBUG [0x000002bc] [-config\src\UcmUserConfiguration.cpp(98)] [csf.config] [ucm90::UcmUserConfiguration::addXmlConfiguration] - Added SERVICE_PROFILE_XML configuration:
 UCM version: 9.1.2
 UCM domain: uclab.com
 UCM publisher: uclabcucm-sub
 Current Home UDS URL: https://uclabcucm-sub:8443/cucm-uds/user/mac.donald

```
[DEVICE_XML]
[URL] http://uclabcucm-pub:6970/MDonald.cnf.xml
[URL] http://uclabcucm-sub:6970/MDonald.cnf.xml
[Host] uclabcucm-pub
[Host] uclabcucm-sub
[Filename] MDonald.cnf.xml
[XML] <device xsi:type="axl:XIPPhone" ctiid="11" uuid="...>
```

```
[HOME_CLUSTER_XML]
[URL] https://uclabcucm-sub:8443/cucm-uds/user/mac.donald/devices
[Host] uclabcucm-sub
[XML] <?xml version="1.0" encoding="UTF-8" standalone="y...>
```

```
[SERVICE_PROFILE_XML]
[URL] http://uclabcucm-pub:6970/SPDefault.cnf.xml
[URL] http://uclabcucm-sub:6970/SPDefault.cnf.xml
[Host] uclabcucm-pub
[Host] uclabcucm-sub
[Filename] SPDefault.cnf.xml
[XML] <serviceProfile>
<versionStamp>1408549266-e219250...
```

```
[UDS_SERVERS]
[1] uclabcucm-pub
[2] uclabcucm-sub
```

```
[HOME_UDS_NODES]
[1] https://uclabcucm-pub:8443/cucm-uds/user/mac.donald
[2] https://uclabcucm-sub:8443/cucm-uds/user/mac.donald
```

```
[TFTP_SERVERS]
[1] uclabcucm-pub
[2] uclabcucm-sub
```

+++ Config Store Map+++++

+++Next Jabber stores the following details in its config store+++

```
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(371)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - Retrieved and Mapped UCM90 Config Values
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(372)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - CCMCIP Server 1 == uclabucm-pub
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(373)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - TFTP Server 1 == uclabucm-pub
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(374)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - TFTP Server 2 == uclabucm-sub
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(375)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - TFTP Server 3 ==
2014-09-01 21:59:14,530 DEBUG [0x000002bc] [\Ucm90ConfigProviderWrapperImpl.cpp(376)] [service-discovery] [mapUcm90ConfigValuesToConfigStoreMap] - Version == 9.1.2
```

9. Jabber does a service discovery for the service profile and stores configuration its config store

10. Jabber-config.xml

++Jabber requests jabber-config.xml file++

```
2014-09-01 21:59:14,593 INFO [0x000005e8] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/jabber-config.xml.
```

Jabber sign on to Presence server (NB result:0 means signon successful, a value of 1 means it fails)

12. Next Jabber attempts to sign in to presence server

```
2014-09-01 21:59:14,608 INFO [0x000009cc] [ters\imp\commands>LoginCommands.cpp(149)] [imp.service] [IMPStackCap::LoginCommands::SignOn] - ****
```

```
2014-09-01 21:59:14,608 INFO [0x000009cc] [ters\imp\commands>LoginCommands.cpp(150)] [imp.service] [IMPStackCap::LoginCommands::SignOn] - Signing into Presence Server. Server:
```

```
10.106.4.83;10.106.4.87, login mode: ON_PREM, result: 0
```

```
2014-09-01 21:59:14,608 INFO [0x000009cc] [ters\imp\commands>LoginCommands.cpp(151)] [imp.service] [IMPStackCap::LoginCommands::SignOn] - ****
```

```
2014-09-01 21:59:14,608 DEBUG [0x000009cc] [apters\imp\commands>LoginCommands.cpp(0)] [imp.service] [IMPStackCap::LoginCommands::SignOn] - Exit
```

```
2014-09-01 21:59:14,608 DEBUG [0x000009cc] [sets\adapters\imp\DispatcherImpl.cpp(92)] [imp.service] [DispatcherImpl::doExecuteWithWrappedStackManager] - LoginCommands::SignOn complete, Result: 0
```

13. Next Jabber gets a response to jabber-config.xml request (this returned 0 because it doesn't exist)

```
2014-09-01 21:59:14,639 INFO [0x000005e8] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/jabber-config.xml\[8\] -> 0.
```

```
2014-09-01 21:59:14,639 INFO [0x000005e8] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getResponseCode] - Http Response Code = [404] for request [8].
```

--

--

10. Jabber requests application dial rules and gets response

```
2014-09-01 21:59:26,671 INFO [0x00000a8c] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabExpw-E01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/CUPC/AppDialRules.xml\[17\] -> 200.
```

```
2014-09-01 21:59:26,671 INFO [0x00000a8c] [netutils\src\http\CurlHttpUtils.cpp(186)] [csf.httpclient] [http::CurlHttpUtils::getResponseCode] - Http Response Code = [200] for request [17].
```

10. Jabber requests application Directory Lookup rules and gets response

```
2014-09-01 21:59:26,671 INFO [0x00000a8c] [netutils\src\http\CurlHttpUtils.cpp(708)] [csf.httpclient] [http::CurlHttpUtils::configureEasyRequest] - *----* Making HTTP request to: https://uclabexpwe01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/CUPC/DirLookupDialRules.xml.
```

++Jabber gets http 200 OK to directory lookup rule request and jabber noted that there is no XML file attached to the lookup rule because none was configured++

```
2014-09-01 21:59:26,718 INFO [0x00000a8c] [ls\src\http\BasicHttpClientImpl.cpp(373)] [csf.httpclient] [http::executeImpl] - *----* HTTP response from: https://uclabexpwe01.uclab.com:8443/dWNsYWluY29tL2h0dHAvdWNsYWJdWNtLXB1Yi82OTcw/CUPC/DirLookupDialRules.xml\[18\] -> 200.
```

```
--  
2014-09-01 21:59:26,749 WARN [0x00000a8c] [src\config\DialRules.cpp(161)] [csf.ecc] [parseDialRulesXML] - Missing <DialRule> element in XML. There are no dial rules contained in the <DialRules> element.
```

11. SIP TLS Connection for sip signalling

++Jabber creates a secure connection for sip signalling++

```
014-09-01 21:59:27,780 DEBUG [0x00000a34] [oftphonewrapper\CC_SIPCCService.cpp(342)] [csf.ecc.sipcc] [_SIPCCLoggerFunction] - SIPCC-SIP_TLS: sip_tls_create_connection: Creating secure connection
```

```
2014-09-01 21:59:27,796 DEBUG [0x00000a34] [onewrapper\ccapi_plat_api_impl.cpp(1087)] [csf.ecc.sipcc] [platSecSocConnect] - platSecSocConnect(): displayHost=uclabExpw-E01.uclab.com, server=10.106.4.81:5061, blocking=true, plat_soc_connection_mode=1, plat_secure_connection_type=1
```

```
++jabber does certificate verification to use for the secure connection++
```

```
2014-09-01 21:59:28,405 DEBUG [0x00000a34] [rc\cert\win32\Win32CertVerifier.cpp(241)] [csf.cert.win32] [cert::Win32CertVerifier::verifyCertificate] - Certificate validation response is 'valid'
```

++SSL connection is successful++

```
2014-09-01 21:59:28,905 INFO [0x00000a34] [ndyiron\src\security\sec_ssl_api.c(1512)] [csf.ecc.handyiron] [secSSLIsConnected] - Sec SSL Connection - Handshake successful.
```

12. Device Registration

+++Next Jabber sends a SIP REGISTER message+++

```
2014-09-01 21:59:30,014 DEBUG [0x00000a34] [oftphonewrapper\CC_SIPCCService.cpp(342)] [csf.ecc.sipcc] [_SIPCCLoggerFunction] - sipio-sent--> REGISTER sip:uclabcucm-sub SIP/2.0  
Via: SIP/2.0/TLS 10.106.4.73:49256;branch=z9hG4bK000015e5  
From: <sip:5002@uclabcucm-sub>;tag=0050568b4cc4000200004517-00001bb6  
To: <sip:5002@uclabcucm-sub>  
Call-ID: 0050568b-4cc40003-00002a4f-00004692@10.106.4.73  
Max-Forwards: 70  
Date: Mon, 01 Sep 2014 20:59:30 GMT  
CSeq: 101 REGISTER  
User-Agent: Cisco-CSF  
Contact: <sip:96446082-3aa2-435b-9c73-671751df5635@10.106.4.73:49256;transport=tls>;+sip.instance=<urn:uuid:00000000-0000-0000-0000-0000050568b4cc4>;+u.sip!devicename.ccm.cisco.com="MDonald";+u.sip!model.ccm.cisco.com="503";video  
Supported: replaces,join,sdp-anat,norefersub,resource-priority,extended-refer,X-cisco-callinfo,X-cisco-serviceuri,X-cisco-escapecodes,X-cisco-service-control,X-cisco-srtp-fallback,X-cisco-monrec,X-cisco-config,X-cisco-sis-7.0.0,X-cisco-xsi-8.5.1,X-cisco-graceful-reg,X-cisco-duplicate-reg  
Reason: SIP;cause=200;text="cisco-alarm:25 Name=MDonald ActiveLoad=Jabber_for_Windows-10.5.0 InactiveLoad=Jabber_for_Windows-10.5.0 Last=initialized"  
Route: <sip:uclabExpw-E01.uclab.com;transport=tls;lr>,<sip:10.106.4.85:5061;transport=tls;zone-id=1;directed;lr>,<sip:uclabcucm-sub;transport=tcp;lr>  
Expires: 3600  
Content-Type: multipart/mixed; boundary=uniqueBoundary  
Mime-Version: 1.0  
Content-Length: 1211
```

12a. Expw-E sends a 407 proxy authentication required

++++Next Expw-E sends a SIP service request to perform delegated credential checking to Expw-C++

NB: certificates are exchanged for this: If the certificates are wrong, then registration will fail here even though user may be successfully logged in to UDS and IMP servers+++

```
2014-09-01T20:59:30+00:00 uclabExpw-E01 tvcs: UTCTime="2014-09-01 20:59:30,039" Module="network.sip" Level="DEBUG": Action="Sent" Local-ip="10.106.4.81" Local-port="7002"  
Dst-ip="10.106.4.80" Dst-port="25000" Msg-Hash="17112633129096939036"  
SIPMSG:  
| SERVICE sip:serviceserver@uclabcucm-sub SIP/2.0  
Via: SIP/2.0/TLS 10.106.4.81:7002;egress-zone=TZone;branch=z9hG4bK12f99a7328ee4387916722f8d3c4791737.9ce0df7414ae88dbcd8afca5d0c8fa4f;proxy-call-id=3bccd7c4-92b6-4906-  
9eea-284b7782d6e6;rport  
Via: SIP/2.0/TCP 127.0.0.1:5060;branch=z9hG4bK91f7194d4f9c0775306c8d7bd62735f636;received=127.0.0.1;rport=25001;ingress-zone=DefaultZone  
Call-ID: 3f90bf8e640d6c6b@127.0.0.1  
CSeq: 29793 SERVICE  
Contact: <sip:serviceproxy@uclabcucm-sub>  
From: <sip:serviceproxy@uclabcucm-sub>;tag=8f9dc2af76d47910  
To: <sip:serviceserver@uclabcucm-sub>  
Max-Forwards: 15  
Route: <sip:127.0.0.1:22210;transport=tcp;vcs-cate;lr>  
User-Agent: TANDBERG/4130 (X8.2.1)  
Date: Mon, 01 Sep 2014 20:59:30 GMT  
Event: service  
P-Asserted-Identity: <sip:serviceproxy@uclabcucm-sub>  
X-TAA Tag: 16d0f68b-646e-4618-a0ff-83d508a36b5f  
Identity:  
"AQJXb4F7XJCwJbKRZn8+kpsNXMziZTK2IX2WzRVZ/SnS/Jz7EDuLAMZ8Hy3SKTM18WAIv9kLX+x/RXvNTqjHtJ+6MMkHHN/etZl75rx6SrrWbbtGojg2qGlxv1V25jSqL7W0gk2oDFZO4MxB13Vg2xGA  
gsvS01EufRvcNYpN05u/aTCQTEmPprefVVl8cqArkQGeccxatehS7YbdLLKnufCzg39eerpSO2Yyg798s4/ulx7eFft39j9FiSDPUpHtb6QE13wpIvcfDZ/3DaW+kB2d0T16cfC+IV4cIQrCrPRh83O7i82Lp4sh  
RKWolo+ozfdQwW/IT4JtZjk57XiUaRZZ8IGOnSpDVwRulxifF8YdMaKNLwO2Xvv2KSSKpd1M4PCFBamwUnSxTeG+8KLhf5OWimkIQvL4c/vKRbDfz5ReARkNkXrt5enLtB4pmIvZcbfmVvleOrTjyTLzxNB  
RugmhGBvIF1Oc6iV+i3IdbUXCZNRRLtHwlPxULUCRmt6Fc/ogFjzASZyiVThW5gQTX4MSETmCh0IXN+n69ZA2ZqsQqcprkEl3NakJL1Xg6CR9gkqhGn1G7XxFqFkdY4j/Uu2DG7RdDI/ZFA7ZfdqplvLAa  
RIGS5HTKSZ2beoLrv7pznmhTRVPU9z/4oF9Du9ASWmdZwnKtORkHbiNLxCyc="  
Content-Type: multipart/mixed;boundary=boundary-2902199a-937d-11e1-a1d4-a4badbf02afd  
Content-Length: 3496  
  
--boundary-2902199a-937d-11e1-a1d4-a4badbf02afd  
Content-Type: application/text  
  
<?xml version="1.0" encoding="utf-8"?> <methodCall><params><peerid>0C002E2E</peerid><id>72417797</id><username>mac.donald</username><realm>uclabExpw-  
E01.uclab.com</realm><reqtype>collab-edge</reqtype></params><methodName>DigestSA</methodName><version>1.0</version><msgid>1409605170</msgid><sipdomain>uclabcucm-  
sub</sipdomain></methodCall>  
  
--boundary-2902199a-937d-11e1-a1d4-a4badbf02afd  
Content-Type: application/x-x509-ca-cert
```

-----BEGIN CERTIFICATE-----

MIIIDCCBgigAwIBAgIKIJZvsgAAAAAH DANBgkqhkiG9w0BAQUFADA/ MRMwEQYK
CZImiZPyLGQBGRYDY29tMRUwEwYKCZImiZPyLGQBGRYD wNsYWl xETAPB gNVBAMT
CHVjbGFiLUNBMB4XDTE0MDkwMTE5MTcwOFoXDTE2MDgzMTE5MTcwOFowfTELMAkG
A1UEBhMCdWsxDzANBgNVBAgTBmxvbmRvbjEPMA0GA1UEBxMGc3RyYW5kMQ4wDAYD
VQQKEwV1Y2xhYjEVMBMGA1UECxMMdWnsYWJleHB3TAXMSUwIwYDVQDExx1Y2xh
YmV4cHdILWNsdXN0ZXIudWNsYWluY29tMIICljANBgkqhkiG9w0BAQEFAOCAg8A
MIICcgKCAgEArcbInamX1pqvkjA8enGXQLv6Hq9rkNfMd g3tlLq pjeRZTVjZ5oq
c6z2zDWtilBfjGhrFJuL1QEEvuWDGUAKh9w7rPj2Ph4/Gu9K4qHGQGJINYEyDwyb
Whc3kgE789vtBoRfAc5YL6hvffQiKqrKEp9KhanDEa9zYCCy5vqYS7r5Luddvb4
PDs4YT0287g7m1dxEsHhPwRjhF/OSA/ogV7fw3ugfw0WRK8XgP7/DAm9RpTkWwI
y25OcR0X5eACccNBHjp dTWRC5VuQoKlgCdnM R/wC8ZV+R493a2kdlEn3sI5GtGI
5grTOpGVO7jdSEC0i0jV0D5QgDOOD1sPa3rwsrHebC8VAm6IUnbu3QIKkDwKsiwt
ih a5qPjAz3b/dBWtk+Y8vWVOLFMihXtEdUWlzA+g6Crny0mpGO+X/KUxaYUUC2HU
HLikXLkDmSgCpdPYXgB+zqUC1X3ByON+XRmkBqRTfoYqQjoAP1v81zhtdYN6C3Rc
OhXkWxxM53YdnDJfbuK8J9oOS4dOs7IFFRFCsYL8DHtv+zonWbad4LCsszkZ9T
ezGkYG+3U0QgU6JHxP2UwC8zzhCAhP3yBi3Y0akNXztlf3WhS8bgLwhNojzR6TqA
hkR4RReQ7Sv7YpnTQxygHkWivVg5LjjRkb4MajyDj+cWNb4j/vbKnN0CAwEAAaOC
At4wggLaMA4GA1UdDwEB/wQEAvIfoDAdBgNVHSUEfjAUBgrB gEFBQcDAQYIKwYB
BQUHAwIwgYIGA1UdEQR7MHmCHHVjbGFizXhwd2U tY2x1c3Rlc i51Y2xhYi5jb22C
FnVjbGFiZxhwd2UwMi51Y2xhYi5jb22CFnVjbGFizXhwd2UwMS51Y2xhYi5jb22g
KQYIKwYBBQUHCAegHRyBx2NvbGxhYi1ZGdIL90bHMudWNsYWluY29tMB0GA1Ud
DgQWB BTMLQ RsuCfyosuChblXSi8u3RexzAfB gNVHSMEGDAwG B TIPMtuj+Utuu5v
GGX6+shFIAfcKzCBwgYDVR0fBIG6MIG3MIG0oIGx oGuhoGrbGRhcDovLy9DTj11
Y2xhYi1DQSx DTj1sYWjkYyxDTj1DRFAsQ049UHVibGljTlwS2V5TlwU2Vydmlj
ZXMsQ049U2VydmljZXMsQ049Q29uZmlndXjh dGlvbixEqz11Y2xhYixEQz1jb20/
Y2VydGImaWNhdGVszXzvY2F0aW9uTG lzdD9iYXNIP29iamVjdENsYXNzPWNSTERp
c3RyaWJ1dGvblBvaW50MIG4BgrB gEFBQcBAQSBqzCBqDCBpQYIKwYBBQUHMAKG
gZhsZGFwOi8vLONOPXVjbGFiLUNBLENOUFJQSxDTj1QdWjsaWMIMjBLZXkIMjBT
ZXJ2aWNlcyxDTj1TZXJ2aWNlcyxDTj1Db25maWd1cmF0aW9uLERDPXVjbGFiLERD
PWNvbT9jQU NlcnRpZmljYXRI P2Jhc2U/b2JqZWN0Q2xhc3M9Y2VydGImaWNhdGlv
bkF1dGhvcmlo eTA7BgrB gEEAYI3FQcEljAsBiQrB gEEAYI3FQdDtc lg/OQhvYEg
g/qzWIOati1LhoHMB4a3vlsCAWQCAQIwJwYJKwYBBAGCNxUKBBowGDAK BgrB gEF
BQcDATAK BgrB gEFBQcDAjANBgkqhkiG9w0BAQUFAAOCAgEAJHaZHA7sB9J0qykR
1CJ6M/IBMiCKVgN3VA6igmjQ7VybtdH/5vhdsrHdDBi4N7OUcNy8hzq5DklybWYi
enflk0y8fvOvc1bB48QYyfWI8gZsaeR9BpmSTV3aAT98JqD3Vfty5+h8jHqTaal
kh3d1nGma7eIwIBQJnuE1DG8QE/u hI Q9foEsG7VTApsHENs+vapgJ+X/Pa6aDAa
DYfDSvZOF DdCSoPOB5Atzvc6tF XsvBr+Sca+FpavmpDQouNhheUdQj5N2Dv7IT5
9IPlIXMoAlpu4t3BCdLm7W DnqTp1CjYh kqxcbTVtib9SO7ywhSc/8q+AMiqyj8k
ewgG2bWWdDDi6MXXzQhVzatY4LbehSa+U4YA5+bqNfCK4PVGqSW5E4NsPISsKtiP
zOY3UU TLXHv5VUkXBcSmQb7sWj0dsUVJpUdSlvhfR5ky nrL2Rj56Fe/4nyzt5y0u
T1/Gfx4MMDDk1o0qs/cvzlZmNortFdbKnfVmHqA59G2szo z5bRfE1Q68xnVktNuv
SDpHb++ik6SpQs5ZecxSDuefTGBcKeaZdHEcWT+q6w164ikk1S2/fzTmdVPesmU
OSbaOqJBjMvisSo/1mszl6NusM5vCGZ9Aw22U4/dEycvprRlgwmsqRV6OpjcFBr
qzMnBjJnfDF33t1AnQrK2yEhjiQ=

-----END CERTIFICATE-----

--boundary-2902199a-937d-11e1-a1d4-a4badbf02af d--

|

2014-09-01T20:59:30+00:00 uclabExpw-E01 tvcs: UTCTime="2014-09-01 20:59:30,070" Module="network.sip" Level="INFO": Action="Received" Local-ip="10.106.4.81" Local-port="7002" Src-ip="10.106.4.80" Src-port="25000" Detail="Receive Response Code=200, Method=SERVICE, CSeq=29793, To=sip:serviceserver@uclabcucm-sub, Call-ID=3f90bf8e640d6c6b@127.0.0.1, From-Tag=8f9dc2af76d47910, To-Tag=4ecd7604ccb35f00, Msg-Hash=6408589217409035266"

2014-09-01T20:59:30+00:00 uclabExpw-E01 tvcs: UTCTime="2014-09-01 20:59:30,070" Module="network.sip" Level="DEBUG": Action="Received" Local-ip="10.106.4.81" Local-port="7002" Src-ip="10.106.4.80" Src-port="25000" Msg-Hash="6408589217409035266"

SIPMSG:

| SIP/2.0 200 OK

Via: SIP/2.0/TLS 10.106.4.81:7002;egress-zone=TZone;branch=z9hG4bK12f99a7328ee4387916722f8d3c4791737.9ce0df7414ae88dbcd8afca5d0c8fa4f;proxy-call-id=3bccd7c4-92b6-4906-

9eea-284b7782d6e6;received=10.106.4.81;rport=7002;ingress-zone=UCTraversalZone;ingress-zone-id=4

Via: SIP/2.0/TCP 127.0.0.1:5060;branch=z9hG4bK91f7194d4f9c0775306c8d7bd62735f636;received=127.0.0.1;rport=25001;ingress-zone=DefaultZone

Call-ID: 3f90bf8e640d6c6b@127.0.0.1

CSeq: 29793 SERVICE

From: <sip:serviceproxy@uclabcucm-sub>;tag=8f9dc2af76d47910

To: <sip:serviceserver@uclabcucm-sub>;tag=4ecd7604ccb35f00

Server: TANDBERG/4130 (X8.2.1)

Date: Mon, 01 Sep 2014 20:59:30 GMT

Identity:

"qmDn6MXLUx8Uli xJFhA7iv9etFCW8RIBwcL0rLGH3WSW so9/pkT3abZ1nsU9PJ9gebXP63O6RPxQS/xyHTWtPzSCvt9Dmb+/BL3k8AS3GrA2PFURViJaK3+SgiOK8Qo/yk3EPycFiaoZJSmeroeKF5T/Z6 +zyNT+KI3RGPV17uOu1vBax/fFbH5MzSgn/j1Qa65Gn+GR0jyasXuS4aFRmZqB+Wx/ymU+TRzp8yCU/J2HzaWApRdiOcpWqDjG+9FTW66KE34amfh/hjzvIOWwbUxtSo1dxQnSuldzY+bqVN2MKII 85qMoh/9IYmWq5jKfmPQEnPB+Iz0qVR58ZbpcKjk7aYzO1XVflaj0Ek0PumqCdGGryXsuyU/2DJcvKnSN95Nrzu9tpS8HYeduT31CwafVdd9zN2lqgoAtU+Grxh1tRsnBWM0621ZQ0nn2Swu4s9zq T/xLohyCJnfOnnDts/bhvNp7asCL4xv5X13oqivW12RgqKtBncDJktBhBqir9jl21TbvVVNw9EV9OuNKUnpGxv+PoiLO1qgGQGRf0o2ZxXiLiK8rZ94vLQY7nSxcJ4aYHaNZtiVkpqfLu2AoHD8arsbBFVOU pEZ5Adh+2f+ZLH0yEQX9RdpYYMfbBVFOkv/o2qlu+k4H46Tk9QKL5KTcExmA/0znDo="

Content-Type: multipart/mixed;boundary=boundary-2902199a-937d-11e1-a1d4-a4badbf02af d

Content-Length: 3376

12d. After delegation credential checking is done and certificates verification is complete in the process Expw-E sends the Registration request to Expw-C

```
2014-09-01T20:59:30+00:00 uclabExpw-E01 tvcs: UTCTime="2014-09-01 20:59:30,079" Module="network.sip" Level="DEBUG": Action="Sent" Local-ip="10.106.4.81" Local-port="7002"
Dst-ip="10.106.4.85" Dst-port="25000" Msg-Hash="522442250895370276"
SIPMSG:
|REGISTER sip:uclabcucm-sub SIP/2.0
Via: SIP/2.0/TLS 10.106.4.81:7002;egress-zone=TZone;branch=z9hG4bK6424a9921843db980278f77b26d6307538.4f507815eba31d807530fec9de57375e;proxy-call-id=55cea992-f5f2-4a8a-a914-e533c6245773;rport
Via: SIP/2.0/TLS 10.106.4.73:49256;branch=z9hG4bK0000453e;received=10.106.4.73;ingress-zone=CollaborationEdgeZone
Call-ID: 0050568b-4cc40003-00002a4f-00004692@10.106.4.73
CSeq: 102 REGISTER
Contact: <sip:96446082-3aa2-435b-9c73-671751df5635@10.106.4.73:49256;transport=tls>;sip.instance=<urn:uuid:00000000-0000-0000-0000-00050568b4cc4>;+u.sip!devicename.ccm.cisco.com="MDonald";+u.sip!model.ccm.cisco.com="503";video
From: <sip:5002@uclabcucm-sub>;tag=0050568b4cc4000200004517-00001bb6
To: <sip:5002@uclabcucm-sub>
Max-Forwards: 15
Route: <sip:uclabcucm-sub;transport=tcp;lr>
Path: <sip:10.106.4.81:7002;transport=tls;lr>
Path: <sip:10.106.4.73:49256;transport=tls;apparent;ds;lr>
User-Agent: Cisco-CSF
Expires: 3600
Date: Mon, 01 Sep 2014 20:59:30 GMT
Supported: replaces,join,sdp-anat,norefersub,resource-priority,extended-refer,X-cisco-callinfo,X-cisco-serviceuri,X-cisco-escapecodes,X-cisco-service-control,X-cisco-srtp-fallback,X-cisco-monrec,X-cisco-config,X-cisco-sis-7.0.0,X-cisco-xsi-8.5.1,X-cisco-graceful-reg,X-cisco-duplicate-reg
P-Asserted-Identity: <sip:5002@uclabcucm-sub>
X-TAATag: 38705e6f-896f-410d-9c8d-4006db94be99
Reason: SIP ;cause=200;text="cisco-alarm:25 Name=MDonald ActiveLoad=Jabber_for_Windows-10.5.0 InactiveLoad=Jabber_for_Windows-10.5.0 Last=initialized"
Mime-Version: 1.0
Content-Type: multipart/mixed;boundary=uniqueBoundary
Content-Length: 1211
```

12f. Expw-E gets a 200 Ok from EXPW-C

```
2014-09-01T20:59:30+00:00 uclabExpw-E01 tvcs: UTCTime="2014-09-01 20:59:30,091" Module="network.sip" Level="DEBUG": Action="Received" Local-ip="10.106.4.81" Local-port="7002"
Src-ip="10.106.4.85" Src-port="25000" Msg-Hash="13110973678136728541"
SIPMSG:
|SIP/2.0 200 OK
Via: SIP/2.0/TLS 10.106.4.81:7002;egress-zone=TZone;branch=z9hG4bK6424a9921843db980278f77b26d6307538.4f507815eba31d807530fec9de57375e;proxy-call-id=55cea992-f5f2-4a8a-a914-e533c6245773;received=10.106.4.81;rport=7002;ingress-zone=UCTraversalZone,SIP/2.0/TLS 10.106.4.73:49256;branch=z9hG4bK0000453e;received=10.106.4.73;ingress-zone=CollaborationEdgeZone
Call-ID: 0050568b-4cc40003-00002a4f-00004692@10.106.4.73
CSeq: 102 REGISTER
Contact: <sip:96446082-3aa2-435b-9c73-671751df5635@10.106.4.85:5060;transport=tcp;orig-hostport=10.106.4.73:49256>;sip.instance=<urn:uuid:00000000-0000-0000-0000-00050568b4cc4>;+u.sip!devicename.ccm.cisco.com="MDonald";+u.sip!model.ccm.cisco.com="503";video;x-cisco-newreg
From: <sip:5002@uclabcucm-sub>;tag=0050568b4cc4000200004517-00001bb6
To: <sip:5002@uclabcucm-sub>;tag=100691671
Expires: 120
Date: Mon, 01 Sep 2014 20:59:30 GMT
Supported: X-cisco-srtp-fallback,X-cisco-sis-6.0.0
Content-Type: application/x-cisco-remotecc-response+xml
Content-Length: 381

<x-cisco-remotecc-response> <response> <code>200</code> <optionsind> <combine max="6"> <remotecc><status/></remotecc> <service-control/> </combine> <dialog usage="hook status"><unot/></dialog> <dialog usage="shared line"><unot/></dialog> <presence usage="blf speed dial"><unot/></presence> <joinreq></joinreq> <joinreq></joinreq> <ix/> <bfcp/> </optionsind> </response> </x-cisco-remotecc-response>
|
```

+++Expw-E sends 200 Ok to Jabber+++

```
2014-09-01 21:59:30,155 DEBUG [0x00000a34] [oftphonewrapper\CC_SIPCCService.cpp(342)] [csf.ecc.sipcc] [_SIPCCLoggerFunction] - sipio-recv<--- SIP/2.0 200 OK
Via: SIP/2.0/TLS 10.106.4.73:49256;branch=z9hG4bK00006bce;received=10.106.4.73;ingress-zone=CollaborationEdgeZone
Call-ID: 0050568b-4cc40003-00002a4f-00004692@10.106.4.73
CSeq: 103 REGISTER
Contact: <sip:96446082-3aa2-435b-9c73-671751df5635@10.106.4.85:5060;transport=tcp;orig-hostport=10.106.4.73:49256>;sip.instance=<urn:uuid:00000000-0000-0000-0000-00050568b4cc4>;+u.sip!devicename.ccm.cisco.com="MDonald";+u.sip!model.ccm.cisco.com="503";video;bfcp
From: <sip:5002@uclabcucm-sub>;tag=0050568b4cc4000300003d32-00004e73
To: <sip:5002@uclabcucm-sub>;tag=2085210886
Expires: 120
Date: Mon, 01 Sep 2014 20:59:30 GMT
Supported: X-cisco-srtp-fallback,X-cisco-sis-6.0.0
Content-Length: 0
```

NB: This process of delegated credential checking is very crucial to jabber registering with CUCM.

If the certificate exchange fails, the jabber wont register, hence the user will not have any softphone or desk phone control..

"Example of failure is shown below:

+++Here Jabber complains that the Expw-E cert is not supported. (this is because the CA used MD5 algorithm to sign certificates, which expressway no longer supports). Once this happens, Expw-E-e does not proceed to send the SIP REGISTER message to Expw-C.+++

```
2014-09-01T18:00:45+00:00 uclabExpw-C01 tvcs: UTCTime="2014-09-01 18:00:45,646" Module="network.sip" Level="DEBUG": Action="Sent" Local-ip="10.106.4.80" Local-port="25008" Dst-ip="10.106.4.86" Dst-port="7002" Msg-Hash="17447956336816506777"
SIPMSG:
| SIP/2.0 437 Unsupported Certificate
Via: SIP/2.0/TLS 10.106.4.86:7002;egress-zone=TZone;branch=z9hG4bK00aa0358406e3f19e132823d345f345d96.169e09b430aad4a5d81b0c05e7dc43c0;proxy-call-id=cee9cd13-b343-4fa2-bc63-d374f9d97f3c;received=10.106.4.86;rport=7002;ingress-zone=UCTraversalZone;ingress-zone-id=4
Via: SIP/2.0/TCP 127.0.0.1:5060;branch=z9hG4bK49db5e04c393d41c75b0064ac8779ce295;received=127.0.0.1;rport=25000;ingress-zone=DefaultZone
Call-ID: f4e80666e4acd5a2@127.0.0.1
CSeq: 23344 SERVICE
From: <sip:serviceproxy@uclabcucm-pub>;tag=cb58680a70d3d937
To: <sip:serviceserver@uclabcucm-pub>;tag=c6fcdaa1d875db06
Server: TANDBERG/4130 (X8.2.1)
Content-Length: 0
```