
Call Setup and Digit Manipulation

End-to-End Calls
This topic explains how routers interpret call legs to establish end-to-end calls.

112© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

End-to-End Calls

An end-to-end voice call consists of four call legs: two from the originating router (R1) or
gateway perspective and two from the terminating router (R2) or gateway perspective. An
inbound call leg originates when an incoming call comes into the router or gateway. An
outbound call leg originates when a call is placed from the router or gateway.

A call is segmented into call legs and a dial peer is associated with each call leg. The process
for call setup is listed below:

1. The plain old telephone service (POTS) call arrives at R1 and an inbound POTS dial peer is
matched.

2. After associating the incoming call to an inbound POTS dial peer, R1 creates an inbound
POTS call leg and assigns it a Call ID (Call Leg 1).

3. R1 uses the dialed string to match an outbound voice network dial peer.

4. After associating the dialed string to an outbound voice network dial peer, R1 creates an
outbound voice network call leg and assigns it a Call ID (Call Leg 2).

5. The voice network call request arrives at Router 2 (R2) and an inbound voice network dial
peer is matched.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-155

6. After R2 associates the incoming call to an inbound voice network dial peer, R2 creates the
inbound voice network call leg and assigns it a Call ID (Call Leg 3). At this point, both R1
and R2 negotiate voice network capabilities and applications, if required.

When the originating router or gateway requests non-default capabilities or applications, the
terminating router or gateway must match an inbound voice network dial peer that is
configured for such capabilities or applications.

7. R2 uses the dialed string to match an outbound POTS dial peer.

8. After associating the incoming call setup with an outbound POTS dial peer, R2 creates an
outbound POTS call leg, assigns it a Call ID, and completes the call (Call Leg 4).

4-156 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Matching Inbound Dial Peers
This topic describes how the router matches inbound dial peers.

113© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Matching Inbound Dial Peers

• incoming called-number
Defines the called number or dialed number identification service
(DNIS) string

• answer-address
Defines the originating calling number or automatic number
identification (ANI) string

• destination-pattern
Uses the calling number (originating or ANI string) to match the
incoming call leg to an inbound dial peer

• port
Attempts to match the configured dial-peer port to the voice-port
associated with the incoming call (POTS dial peers only)

Configurable parameters used for matching
inbound dial peers:

When determining how inbound dial peers are matched on a router, it is important to note
whether the inbound call leg is matched to a POTS or VoIP dial peer. Matching occurs in the
following manner:

 Inbound POTS dial peers are associated to the incoming POTS call legs of the originating
router or gateway.

 Inbound VoIP dial peers are associated to the incoming VoIP call legs of the terminating
router or gateway.

Three information elements sent in the call setup message are matched against four
configurable dial-peer command attributes.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-157

The three call setup information elements that are known about calls arriving at the gateway
are:

Call Setup Information Elements

Call Setup Element Description

Called number Dialed Number
Identification Service (DNIS)

This is the call-destination dial string, and it is derived from the
ISDN setup message or channel associated signaling (CAS)
DNIS.

Calling Number Automatic
Number Identification (ANI)

This is a number string that represents the origin, and it is derived
from the ISDN setup message or CAS ANI. The ANI is also
referred to as the Calling Line ID (CLID).

Voice Port This represents the POTS physical voice port.

When the Cisco IOS router or gateway receives a call setup request, it makes a dial peer match
for the incoming call. This is not digit-by-digit matching; instead, the router uses the full digit
string received in the setup request for matching against the configured dial peers.

The router or gateway matches call setup element parameters in the following order:

How the Router or Gateway Matches Inbound Dial Peers

Step Action

1 The router or gateway attempts to match the called number of the call setup
request with the configured incoming called-number of each dial peer

2 If a match is not found, the router or gateway attempts to match the calling
number of the call setup request with answer-address of each dial peer

3 If a match is not found, the router or gateway attempts to match the calling
number of the call setup request to the destination-pattern of each dial peer

4 The voice port uses the voice port number associated with the incoming call setup
request to match the inbound call leg to the configured dial peer port parameter

5 If multiple dial peers have the same port configured, then the router or gateway
matches the first dial peer added to the configuration

6 If a match is not found in the previous steps, then the default is dial-peer 0

Because call setups always include DNIS information, it is recommended that you use the
incoming called-number command for inbound dial-peer matching. Configuring incoming
called-number is useful for a company that has a central call center providing support for a
number of different products. Purchasers of each product get a unique 1-800 number to call for
support. All support calls are routed to the same trunk group destined for the call center. When
a call comes in, the computer telephony system uses the DNIS to flash the appropriate message
on the computer screen of the agent to whom the call is routed. The agent will then know how
to customize the greeting when answering the call.

The calling number ANI with answer address is useful when you want to match calls based on
the originating calling number. For example, when a company has international customers who
require foreign-language-speaking agents to answer the call, the call can be routed to the
appropriate agent based on the country of call origin.

4-158 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

You must use the calling number ANI with destination pattern when the dial peers are set up
for two-way calling. In a corporate environment, the head office and the remote sites must be
connected. As long as each site has a VoIP dial peer configured to point to each site, inbound
calls from the remote site will match against that dial peer.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-159

Matching Outbound Dial Peers
This topic describes how the router matches outbound dial peers.

114© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Matching Outbound Dial Peers

Outbound dial-peer matching is completed on a digit-by-digit basis. Therefore, the router or
gateway checks for dial peer matches after receiving each digit, and then routes the call when a
full match is made.

The router or gateway matches outbound dial peers in the following order:

How the Router or Gateway Matches Outbound Dial Peers

Step Action

1 The router or gateway uses the dial peer destination-pattern command to
determine how to route the call

2 The destination-pattern command routes the call in the following manner:

 On POTS dial peers, the port command forwards the call

 On VoIP dial peers, the session target command forwards the call

3 Use the show dialplan number string command to determine which dial peer is
matched to a specific dialed string. This command displays all matching dial peers
in the order that they are used.

Example
In the figure, dial-peer 1 matches any digit string that has not matched other dial peers more
specifically. Dial-peer 2 matches any seven-digit number in the 2000 and 3000 range of
numbers starting with 555. Dial-peer 3 matches any seven-digit number in the 1000 range of
numbers starting with 555. Dial-peer 4 matches the specific number 5551234 only. When the

4-160 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

number 5551234 is dialed, dial-peers 1, 3, and 4 all match that number, but dial-peer 4 places
that call because it has the most specific destination pattern.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-161

Digit Collection and Consumption
This topic describes how the router collects and consumes digits and applies them to the dial
peer statements.

115© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Digit Consumption and Forwarding

Use the no digit-strip command to disable the automatic digit-stripping function. This allows
the router to match digits and pass them to the telephony interface.

By default, when the terminating router matches a dial string to an outbound POTS dial peer,
the router strips off the left-justified digits that explicitly match the destination pattern. The
remaining digits, or wildcard digits, are forwarded to the telephony interface, which connects
devices such as a PBX or the PSTN.

Digit stripping is the desired action in some situations. There is no need to forward digits out of
a POTS dial peer if it is pointing to an FXS port that connects a telephone or fax machine. If
digit stripping is turned off on this type of port, the user may hear tones after answering the call
because any unconsumed and unmatched digits are passed through the voice path after the call
is answered.

In other situations, where a PBX or the PSTN is connected through the POTS dial peer, digit
stripping is not desired because these devices need additional digits to further direct the call. In
this situation, the administrator must assess the number of digits that need to be forwarded for
the remote device to correctly process the call. With a VoIP dial peer, all digits are passed
across the network to the terminating voice-enabled router.

4-162 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

116© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Digit Collection

When a voice call enters the network:

How the Router Collects Digits

Step Action

1 The originating router collects dialed digits until it matches an outbound dial peer

2 The router immediately places the call and forwards the associated dial string

3 The router collects no additional dialed digits

Example
The figure demonstrates the impact that overlapping destination patterns have on the call-
routing decision. In example 1, the destination pattern in dial-peer 1 is a subset of the
destination pattern in dial-peer 2. Because the router matches one digit at a time against
available dial peers, an exact match will always occur on dial-peer 1, and dial-peer 2 will never
be matched.

In example 2, the length of the destination patterns in both dial peers is the same. Dial-peer 2
has a more specific value than dial-peer 1, so it will be matched first. If the path to IP address
10.18.0.2 is unavailable, dial-peer 1 will be used.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-163

Matching Destination Patterns

Dialed Digits Destination Pattern Dialed Digits Collected

5551234 5…… 5551234

5551234 555…. 5551234

5551234 555 555

5551234 555T 5551234

In the first row of the table, the destination pattern specifies a seven-digit string. The first digit
must be a five, and the remaining six digits can be any valid digits. All seven digits must be
entered before the destination pattern is matched.

In the second row, the destination pattern specifies a seven-digit string. The first three digits
must be 555, and the remaining four digits can be any valid digits. All seven digits must be
entered before the destination pattern is matched.

In the third row, the destination pattern specifies a three-digit string. The dialed digits must be
exactly 555. When the user begins to dial the seven-digit number, the destination pattern
matches after the first three digits are entered. The router then stops collecting digits and places
the call. If the call is set up quickly, the answering party at the other end may hear the
remaining four digits as the user finishes dialing the string. After a call is set up, any dual-tone
multifrequency (DTMF) tones are sent through the voice path and played out at the other end.

In the last row, the destination pattern specifies a variable-length digit string that is at least
three digits long. The first three digits must be exactly 555, and the remaining digits can be any
valid digits. The ‘T’ tells the router to continue collecting digits until the interdigit timer
expires. The router stops collecting digits when the timer expires, or when the user presses the
pound (#) key.

4-164 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

What Is Digit Manipulation?
This topic describes digit manipulation and the commands that are used to connect to a
specified destination.

117© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Digit Manipulation Commands

• prefix
Dial-peer command
Adds digits to the front of the dial string before it is forwarded to the
telephony interface

• forward-digits
Dial-peer command
Controls the number of digits forwarded to the telephony interface

• number expansion table
Global command (num-exp)
Expands an extension into a full telephone number or replaces one
number with another

• digit translation
Global and dial-peer command
Digit translation rules are used to manipulate the calling number, or ANI,
or the called number, or DNIS, digits for a voice call

Digit manipulation is the task of adding or subtracting digits from the original dialed number to
accommodate user-dialing habits or gateway needs. The digits can be manipulated before
matching an inbound or outbound dial peer. The following is a list of digit manipulation
commands and their uses:

 prefix: This dial-peer command adds digits to the front of the dial string before it is
forwarded to the telephony interface. This occurs after the outbound dial peer is matched,
but before digits get sent out of the telephony interface. Use the prefix command when the
dialed digits leaving the router must be changed from the dialed digits that had originally
matched the dial peer; for example, a call is dialed using a four-digit extension such as
1234, but the call needs to be routed to the PSTN, which requires ten digit dialing. If the
four-digit extension matches the last four digits of the actual PSTN telephone number, then
you can use the prefix command, prefix 902555, to prepend the six additional digits
needed for the PSTN to route the call to 902-555-1234. After the POTS dial peer is
matched with the destination pattern of 1234, the prefix command prepends the additional
digits, and the string 9025551234 is sent out of the voice port to the PSTN.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-165

 forward-digits: This dial-peer command specifies the number of digits that must be
forwarded to the telephony interface, regardless of whether they are explicitly matched or
wildcard matched. This command occurs after the outbound dial peer is matched, but
before the digits are sent out of the telephony interface. When a specific number of digits
are configured for forwarding, the count is right justified. For example, if the POTS dial
peer has a destination pattern configured to match all extensions in the 1000 range
(destination-pattern 1…), by default, only the last three digits are forwarded to the PBX
that is connected to the specified voice port. If the PBX needs all four digits to route the
call, you must use the command forward-digits 4, or forward-digits all, so that the
appropriate number of digits are forwarded.

Note To restore the forward-digits command to its default setting, use the default forward-
digits command. Using the no forward-digits command specifies that no digits are to be
forwarded.

 number expansion table (num-exp): This global command expands an extension into a
full telephone number or replaces one number with another. The number expansion table
manipulates the called number. This command occurs before the outbound dial peer is
matched; therefore, you must configure a dial peer with the expanded number in the
destination pattern for the call to go through. The number expansion table is useful, for
example, where the PSTN changes the dialing requirements from seven-digit dialing to ten-
digit dialing. In this scenario, you can do one of the following:

— Make all the users dial all ten digits to match the new POTS dial peer that is pointing to
the PSTN

— Allow the users to continue dialing the seven-digit number as they have before, but
expand the number to include the area code before the ten-digit outbound dial peer is
matched.

Note You must use the show num-exp command to view the configured number-expansion
table. You must use the show dialplan number number command to confirm the presence
off a valid dial peer to match the newly expanded number.

 digit translation: Digit translation is a two-step configuration process. First, the translation
rule is defined at the global level. Then, the rule is applied at the dial-peer level either as
inbound or outbound translation on either the called or calling number. Translation rules
manipulate the ANI or DNIS digits for a voice call. Translation rules convert a telephone
number into a different number before the call is matched to an inbound dial peer, or before
the outbound dial-peer forwards the call. For example, an employee may dial a five-digit
extension to reach another employee of the same company at another site. If the call is
routed through the PSTN to reach the other site, the originating gateway may use

4-166 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

translation rules to convert the five-digit extension into the ten-digit format that is
recognized by the central office (CO) switch.

You can also use translation rules to change the numbering type for a call. For example, some
gateways may tag a number with more than 11 digits as an international number, even when the
user must dial 9 to reach an outside line. In this case, the number that is tagged as an
international number needs to be translated into a national number—without the 9—before it is
sent to the PSTN.

As illustrated in this topic, there are numerous ways to manipulate digits at various stages of
call completion. In many cases, several of these tools will provide a workable solution. The
administrator needs to determine which command will be most suitable and the requirements
that are necessary for manipulation.

Note To test configured translation rules, you must use the test translation command.

Example
The following is a sample configuration using the prefix command:

dial-peer voice 1 pots

destination-pattern 555….

prefix 555

port 1/0/0

In the sample configuration using the prefix command, the device attached to port 1/0/0 needs
all seven digits to process the call. On a POTS dial peer, only wildcard-matched digits are
forwarded by default. Use the prefix command to send the prefix numbers of 555 before
forwarding the four wildcard-matched digits.

The following is a sample configuration using the forward-digits command:

dial-peer voice 1 pots

destination-pattern 555….

forward-digits 7

port 1/0/0

In the sample configuration using the forward-digits command, the device attached to port
1/0/0 needs all seven digits to process the call. On a POTS dial peer, only wildcard-matched
digits are forwarded by default. The forward-digits command allows the user to specify the
total number of digits to forward.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-167

The following is a sample configuration using the number expansion table command:

num-exp 2… 5552…

dial-peer voice 1 pots

destination-pattern 5552…

port 1/1/0

In the sample configuration using the number expansion table command, the extension
number of 2… is expanded to 5552… before an outbound dial peer is matched. For example,
the user dials 2401, but the outbound dial-peer 1 is configured to match 5552401.

The following is a sample configuration using the digit translation command:

translation-rule 5

rule 1 2401 5552401

dial-peer voice 1 pots

translate-outgoing called-number 5

In the sample configuration using the translation-rule command, the rule is defined to
translate 2401 into 5552401. The dial peer translate-outgoing called-number 5 command
notifies the router to use the globally defined translation rule 5 to translate the number before
sending the string out the port. It is applied as an outbound translation from the POTS dial peer.

The following example shows a translation rule that converts any called number that starts with
91 and is tagged as an international number into a national number without the 9 before sending
it to the PSTN.

translation-rule 20

rule 1 91 1 international national

!

!

dial-peer voice 10 pots

destination-pattern 91..........

translate-outgoing called 20

port 1/1:5

forward-digits all

4-168 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

PLAR
This topic describes the use of PLAR connections

118© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

PLAR Connection

Private line, automatic ringdown (PLAR) is an autodialing mechanism that permanently
associates a voice port with a far-end voice port, allowing call completion to a specific
telephone number or PBX. When the calling telephone goes off hook, a predefined network
dial peer is automatically matched, which sets up a call to the destination telephone or PBX.
The caller does not hear a dial tone and does not have to dial a number. PLAR connections are
widely used in the business world. One common use is to connect stockbrokers with trading
floors. Timing is critical when dealing with stock transactions; the amount of time it may take
to dial a number and get a connection can be costly in some cases. Another common use is in
the travel sector, directly connecting travelers with services. Often, at places like airports, the
traveler will see display boards advertising taxi companies, car rental companies and local
hotels. These displays often have telephones that will connect the traveler directly with the
service of choice; the device is preconfigured with the telephone number of the desired service.
One obvious difference between these telephones and a normal telephone is that they do not
have a dial pad.

As demonstrated in the figure, the following actions must occur to establish a PLAR
connection:

1. A user at the remote site lifts the handset.

2. A voice port at the remote site router automatically generates digits 5600 for a dial-peer
lookup.

Copyright © 2005, Cisco Systems, Inc Voice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Analog 4-169

3. The router at the remote site matches digits 5600 to Voice over IP (VoIP) dial peer 5 and
sends the setup message with the digits 5600 to IP address 10.18.0.1 as designated in the
session target statement.

4. The router at the central site matches received digits 5600 to plain old telephone service
(POTS) dial peer 1 and forwards digits 5600 out voice port 1/0:1. At the same time, it sends
a call-complete setup message to the router at the remote site because both the inbound and
outbound call legs on the central site router were processed correctly.

5. The PBX receives digits 5600 and rings the appropriate telephone.

4-170 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	Call Setup and Digit Manipulation
	End-to-End Calls
	Matching Inbound Dial Peers
	Matching Outbound Dial Peers
	Digit Collection and Consumption
	What Is Digit Manipulation?
	PLAR

