

**How To Configure
VoIP Survival
with
Broadsoft Remote Survival**

September, 2009

1 Introduction

The Ingate can be made to monitor SIP domains to ensure that the servers managing the domains really are reachable. If a SIP domain server is unreachable, the Ingate will enter Survival mode, when it acts as a local registrar for the domain. This could be useful when you have a local office with an Ingate and all users register on a server at the main office.

When in Survival mode, the Ingate acts as a SIP registrar for the domain. It can also redirect SIP calls to a PSTN gateway, if the callee looks like a phone number (that is, if the URI user part contains nothing but digits, +, -, # and *).

When the VoIP Survival feature is enabled the Ingate will also add an additional header in the SIP Register message causing the server to provide additional information about the user, e.g. aliases or extensions for the user. This means that extension dialing works between local users even though communication with the main server is lost.

This document describes how VoIP Survival is configured with a BroadWorks server.

2 Network Setup

Clients are located behind an Ingate Firewall or Ingate SIParator with the Registrar function located outside of the Ingate, e.g. on a Main Office or in a hosted solution.

3 Configuration

All needed configuration is done on one page

A new Ingate SIParator version exists. Get the upgrade [here](#).

Basic Signaling Encryption Media Encryption Interoperability Sessions and Media Remote SIP Connectivity VoIP Survival VoIP Survival Status

VoIP Survival (Help)

Enable VoIP Survival
 Disable VoIP Survival

Server Check Interval
 seconds

Domains To Monitor

Domain Name	Method	Delete Row
as.iop1.broadwork	Broadsoft	<input type="checkbox"/>

rows.

Registrations

Re-REGISTER interval during survival mode: Time to store subscriber data:

seconds days

PSTN Gateways (Help)

Domain/IP Address	Delete Row
10.100.0.11	<input type="checkbox"/>

rows.

PSTN Numbers (Help)

Local area code:

Maximum length of local phone numbers (not including area code): digits

3.1 Status

Status information. Notice the additional user information provided from Broadworks in the Survival Aliases column.

A new Ingate SIParator version exists. Get the upgrade [here](#).

Basic Signaling Encryption Media Encryption Interoperability Sessions and Media Remote SIP Connectivity VoIP Survival VoIP Survival Status

Survival Domain Status

Monitored Domain	Status
as.iop1.broadworks.net	Server works

Survival Subscribers

User	Survival Aliases
2413332941@as.iop1.broadworks.net	2941, sip:IngateUser1@as.iop1.broadworks.net, 2413332941
2413332942@as.iop1.broadworks.net	2942, sip:IngateUser2@as.iop1.broadworks.net, 2413332942
2413332944@as.iop1.broadworks.net	2944, sip:IngateUser4@as.iop1.broadworks.net, 2413332944

4 Log example

Below follows a capture from a Registration with VoIP Survival enabled.

From UA to Ingate

```
REGISTER sip:as.iop1.broadworks.net SIP/2.0
```

Via: SIP/2.0/UDP 10.100.0.71:2055;branch=z9hG4bK-0u0r5cn5j9qn;received=10.100.0.71;rport=2055
From: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>;tag=9q2qwrw6ba
To: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>
Call-ID: 3c2b7cb554c8-rzujpi0r4v0x
CSeq: 868 REGISTER
Max-Forwards: 70
Contact: <sip:2413332942@10.100.0.71:2055;line=no72tu20>;reg-id=1;q=1.0;+sip.instance="urn:uuid:3257274a-6727-4b7d-9c9d-90e0854b27b9";audio;mobility="fixed";duplex="full";description="snom320";actor="principal";events="dialog";methods="INVITE,ACK,CANCEL,BYE,REFER,OPTIONS,NOTIFY,SUBSCRIBE,PRACK,MESSAGE,INFO"
User-Agent: snom320/7.3.14
Supported: gruu
Allow-Events: dialog
X-Real-IP: 10.100.0.71
Expires: 3600
Content-Length: 0

From Ingate to the BroadWorks server (notice that Ingate added "Allow-Events: BroadWorksSubscriberData")

REGISTER sip:as.iopl.broadworks.net SIP/2.0
Via: SIP/2.0/UDP 88.131.69.205:5060;branch=z9hG4bKbc30e2083fe7e35577463b3d0f9d9a06.0
Via: SIP/2.0/UDP 88.131.69.205:2055;rport=2055;branch=z9hG4bK-0u0r5cn5j9qn.aMCEecZ+zSvcUntckVZYaA__
From: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>;tag=9q2qwrw6ba
To: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>
Call-ID: 3c2b7cb554c8-rzujpi0r4v0x
CSeq: 868 REGISTER
Max-Forwards: 69
Contact: <sip:zxhsa000h9HF1j1Y6cRf@88.131.69.205>;expires=3600;reg-id=1;q=1.0;+sip.instance="urn:uuid:3257274a-6727-4b7d-9c9d-90e0854b27b9";audio;mobility="fixed";duplex="full";description="snom320";actor="principal";events="dialog";methods="INVITE,ACK,CANCEL,BYE,REFER,OPTIONS,NOTIFY,SUBSCRIBE,PRACK,MESSAGE,INFO"
User-Agent: snom320/7.3.14
Supported: gruu
Allow-Events: dialog, BroadWorksSubscriberData
X-Real-IP: 10.100.0.71
Expires: 3600
Content-Length: 0

From BroadWorks server to Ingate (notice Subscriber data from BroadWorks)

SIP/2.0 200 OK
Via: SIP/2.0/UDP
88.131.69.205:5060;branch=z9hG4bKbc30e2083fe7e35577463b3d0f9d9a06.0,SIP/2.0/UDP
88.131.69.205:2055;branch=z9hG4bK-0u0r5cn5j9qn.aMCEecZ+zSvcUntckVZYaA__ ;rport=2055
From: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>;tag=9q2qwrw6ba
To: "IngateUser2" <sip:2413332942@as.iopl.broadworks.net>;tag=638037332-1248853483201
Call-ID: 3c2b7cb554c8-rzujpi0r4v0x
CSeq: 868 REGISTER
Contact: <sip:zxhsa000h9HF1j1Y6cRf@88.131.69.205>;q=1;expires=3599
Allow-Events: call-info, line-seize, dialog, message-summary, as-feature-event
Content-Type: application/BroadsoftDocument+xml
Content-Length: 303

<?xml version="1.0" encoding="utf-8"?>
< subscriberData
version="1.0"><phoneNumbers><phoneNumber>2413332942</phoneNumber></phoneNumbers><aliases><alias>IngateUser2@as.iopl.broadworks.net</alias></aliases><extensions><extension>942</extension></extensions></BroadsoftDocument>

From Ingate to UA

SIP/2.0 200 OK
Via: SIP/2.0/UDP 10.100.0.71:2055;rport=2055;branch=z9hG4bK-0u0r5cn5j9qn;received=10.100.0.71

From:"IngateUser2"<sip:2413332942@as.iopl.broadworks.net>;tag=9q2qwrw6ba
To:"IngateUser2"<sip:2413332942@as.iopl.broadworks.net>;tag=638037332-1248853483201
Call-ID:3c2b7cb554c8-rzujpi0r4v0x
CSeq:868 REGISTER
Contact: <sip:2413332942@10.100.0.71:2055;line=no72tu20>;q=1;expires=3599
Allow-Events:call-info,line-seize,dialog,message-summary,as-feature-event
Content-Length: 0