
IP Phone Registration

Files
This topic describes IP phone firmware files and XML configuration files.

61© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files

• Firmware

• SEPAAAABBBBCCCC.cnf.xml

• XmlDefault.cnf.xml

• SCCP-dictionary.xml

• Phonemodel-dictionary.xml

• Phonemodel-tones.xml

Files critical to the IP phone

TFTP Server

XML

SEP

There are some files that are necessary for the proper operation of the IP phone or analog
device so that it may register successfully with the Cisco CME router. The files that will be
needed include:

 Firmware – The firmware is loaded into memory on the IP phone and will survive a reboot

 XMLDefault.cnf.xml – An XML configuration file that will specify the proper firmware,
address, and port needed for the new phone to register

 SEPAAAABBBBCCCC.cnf.xml – An XML configuration file that is specific for one
device based on the MAC address

 SCCP-dictionary.xml – An XML file that contains the device labels for the locale selected

 Phonemodel-dictionary.xml – An XML file that contains possible messages and dialogs
that can appear on the screen of the IP phone for the selected locale

 Phonemodel-tones.xml – An XML file that contains the cadence and rings for the
specified locale

All of the necessary firmware files for IP phones are stored internally on the Cisco CME router
flash, so an external database or file server is not required. IP Phones will download firmware
files from the router flash using Trivial File Transfer Protocol (TFTP) during registration. All

3-70 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Cisco CME configuration and language files are located in the Dynamic RAM (DRAM) of the
router under system:/its/.

62© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files (Cont.): Firmware

• Firmware is installed in flash RAM with the Cisco CME
software or individually as needed

• Served up by the TFTP server on the Cisco CME router
• The command tftp-server flash:firmware-file-name

CMERouter1#show flash
-#- --length-- -----date/time------ path
1 399514 Mar 1 2002 12:56:28 P00305000301.sbn
2 22649180 Mar 1 2002 12:38:00 c3725-ipvoice-mz.123-7.T.bin
3 321939 Mar 1 2002 12:55:58 CP7902010200SCCP031023A.sbin
4 317171 Mar 1 2002 12:56:06 CP7905010200SCCP031023A.sbin
5 317968 Mar 1 2002 12:56:10 CP7912010200SCCP031023A.sbin
6 700651 Mar 1 2002 12:56:18 CiscoIOSTSP.zip
7 369950 Mar 1 2002 12:56:22 P00303020214.bin
8 333822 Mar 1 2002 12:56:30 P00403020214.bin
9 47904 Mar 1 2002 12:56:54 S00103020002.bin
10 301298 Mar 1 2002 12:56:56 ata18x-v2-16-ms-030327b.zup
11 496521 Mar 1 2002 12:57:22 music-on-hold.au
12 1908762 Mar 1 2002 12:56:54 P00503010100.bin
13 21 Mar 1 2002 12:56:18 OS7920.txt
14 839984 Mar 1 2002 12:57:18 cmterm_7920.3.3-01-06.bin
…
…
33 307067 Mar 1 2002 12:56:02 CP79050101SCCP030530B31.zup
34 710144 Mar 1 2002 12:57:06 cme-gui-3.1.1.tar

7905
Firmware

7940
Firmware

7960
Firmware

The firmware of the supported devices within Cisco CME is stored in the flash memory of the
Cisco CME router. These firmware files are installed in flash memory when the Cisco CME
software is extracted and installed. The firmware required will vary with the devices, and needs
to be available when a new phone or a phone with a different version of firmware comes
online. The firmware files need to be made available through a TFTP server. This is done with
the command tftp-server flash:firmware-file-name.

This command as well as other related commands will be covered in more detail in the next
lesson.

The firmware names with .sbin are signed phone loads. Once a signed phone load is installed
on a phone, that phone cannot go back to an unsigned phone load. The phone will always have
to use a signed phone load even if used by CallManager.

Note These files are specific to Cisco CME 3.1 and will vary with the version of Cisco CME.

Model Firmware file

ATA-186 ata18x-v2-16-ms-030327b.zup

ATA-188 ata18x-v2-16-ms-030327b.zup

7902 CP7902010200SCCP031023A.sbin

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-71

7905G CP7905010200SCCP031023A.sbin

7910 P00403020214.bin

7912G CP7912010200SCCP031023A.sbin

7914 S00103020002.bin

7920 cmterm_7920.3.3-01-07.bin

7935 P00503010100.bin

7936 P00503010100.bin

7940G P00303020214.bin

7940G P00305000301.sbn

7960G P00303020214.bin

7960G P00305000301.sbn

63© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files (Cont.): Device Configuration XML File
<device>
<devicePool>
<callManagerGroup>
<members>
<member priority="0">
<callManager>
<ports>
<ethernetPhonePort>2000</ethernetPhonePort>
</ports>
<processNodeName>10.15.0.1</processNodeName>
</callManager>
</member>
</members>
</callManagerGroup>
</devicePool>
<versionStamp>{Jan 01 2002 00:00:00}</versionStamp>
<loadInformation>P00303020214</loadInformation>

- <userLocale>
<name>English_United_States</name>
<langCode>en</langCode>
</userLocale>
<networkLocale>United_States</networkLocale>
<idleTimeout>0</idleTimeout>
<authenticationURL />
<directoryURL>http://10.15.0.1/localdirectory</directoryURL>
<idleURL />
<informationURL />
<messagesURL />
<proxyServerURL />
<servicesURL />
</device>

SEPXXXXXXXXXXXX.cnf.xml

* XXXXXXXXXXX = to the
MAC address

XML

SEP

The XML file SEPAAAABBBBCCCC.cnf.xml (where AAAABBBBCCCC is the MAC address of
the IP phone) contains the IP address, port, firmware, locale, directory URL and many others,
some of which cannot be currently used in Cisco CME. This file is generated by the system
during the initialization of the Cisco CME software when the command create-cnf-files is
found in the startup-config. This command and other related commands will be covered in
more detail in the next lesson.

3-72 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

In the graphic, the configuration file contains the IP address and port representing the interface
and port to which the phone will attempt to register on the Cisco CME router. Within the
configuration file there is also a language defined that will be applied to the IP phone in
question.

64© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files (Cont.): Default XML File

<Default>
<callManagerGroup>
<members>
<member priority="0">
<callManager>
<ports>
<ethernetPhonePort>2000</ethernetPhonePort>
</ports>
<processNodeName>10.15.0.1</processNodeName>
</callManager>
</member>
</members>
</callManagerGroup>
<loadInformation6 model="IP Phone 7910">P00403020214</loadInformation6>
<loadInformation124 model="Addon 7914"></loadInformation124>
<loadInformation9 model="IP Phone 7935"></loadInformation9>
<loadInformation8 model="IP Phone 7940">P00303020214</loadInformation8>
<loadInformation7 model="IP Phone 7960">P00303020214</loadInformation7>
<loadInformation20000 model="IP Phone 7905"></loadInformation20000>
<loadInformation30008 model="IP Phone 7902"></loadInformation30008>
<loadInformation30002 model="IP Phone 7920"></loadInformation30002>
<loadInformation30019 model="IP Phone 7936"></loadInformation30019>
<loadInformation30007 model="IP Phone 7912"></loadInformation30007>
</Default>

XMLDefault.cnf.xml

* Notice there is
no ATA or 7914

XML

Default

The file XMLDefault.cnf.xml is used by IP phones and devices that did not find a more specific
SEPAAAABBBBCCCC.cnf.xml file. The IP phones that download this XML file through TFTP
will now know the IP address and port of the Cisco CME router, as well as the required version
of firmware that it will need to have to function with the Cisco CME properly. The file is
generated by the Cisco CME system when the command create-cnf is entered in telephony
service mode. This and other related commands will be covered in more detail in the next
lesson.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-73

65© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files (Cont.): Language Specific XML Files

<?xml version="1.0" encoding="ISO-8859-1" ?>
<phrases>
<phrase i="173" t="Login"/>
<phrase i="172" t="Flash"/>
<phrase i="171" t="Acct"/>
<phrase i="170" t="Incompatible device type"/>
<phrase i="169" t="Another Barge exists"/>
<phrase i="168" t="Failed to setup Barge"/>
<phrase i="167" t="Barge" />
<phrase i="166" t="Network congestion,rerouting" />
<phrase i="165" t="CallBack" />
<phrase i="164" t="SAC" />
<phrase i="163" t="DND" />
<phrase i="162" t="TrnsfVM" />
<phrase i="161" t="SetWtch" />
<phrase i="160" t="Intrcpt" />
<phrase i="159" t="ImmDiv" />
<phrase i="158" t="Voicemail"/>
<phrase i="157" t="RmLstC"/>
<phrase i="156" t="Unknown Number"/>
<phrase i="155" t="Not Enough Bandwidth"/>
<phrase i="154" t="Private"/>
<phrase i="153" t="Park Number"/>
<phrase i="152" t="Conference"/>
<phrase i="151" t="Error Mismatch"/>
<phrase i="150" t="Error Unknown"/>
<phrase i="149" t="Error Pass Limit"/>
…

7960-dictionary.xml
SCCP-dictionary.xml

Contents will vary based
upon language selected with
the user-locale command

XML

Language

The files SCCP-dictionary.xml and phonemodel-dictionary.xml configure the language for the
IP phones in the system. These contain the labels for buttons as well as messages that could be
displayed on the screen of the IP phones. This is set with the user-locale locale command and
this will be covered along with related commands in more detail in the next lesson.

Note A language is installed on the IP phone by these two files.

The following languages are supported on the IP phones:

CMERouter1(config-telephony)#user-locale ?

 DE Germany

 DK Denmark

 ES Spain

 FR France

 IT Italy

 NL Netherlands

 NO Norway

 PT Portugal

 RU Russian Federation

3-74 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

SE Sweden

US United States

66© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Files (Cont.): Call Progress XML File
<tones>

<tone c1="30831" i1="-2032" c2="30467" i2="-1104" d="2"
t="ringing">

<part m="on" t="2000"/>
<part m="off" t="4000"/>
<repeat c="65535"/>
</tone>
<tone c1="30467" i1="-1104" c2="28959" i2="-1404" d="2"

t="reorder">
<part m="on" t="250"/>
<part m="off" t="250"/>
<repeat c="65535"/>
</tone>
<tone c1="30467" i1="-1104" c2="28959" i2="-1404" d="2"

t="busy">
<part m="on" t="500"/>
<part m="off" t="500"/>
<repeat c="65535"/>
</tone>
<tone c1="30743" i1="-1384" c2="29780" i2="-1252" d="2"

t="odial">
<part m="on" t="65535"/>
<repeat c="65535"/>
</tone>
<tone c1="30831" i1="-2032" c2="31538" i2="-814" d="2"

t="idial">
<part m="on" t="65535"/>
<repeat c="65535"/>
</tone>
</tones>

7960-tones.xml

Contents will vary based
upon call progress tones
selected with the network-
locale command

XML

Call
Progress

The file named phonemodel-tones.xml contains the cadence, rings, and progress tones that the
phones in the Cisco CME system will use. This command sets the country-specific tones that
the users of that country are familiar with. This is set with the command network-locale locale.
This and other related commands will be covered in detail in the next module.

This is a system-wide setting that will apply to all IP phones in the system. The call progress
tones file is loaded into RAM at start up and will be how the call progress tones are defined.

CMERouter1(config-telephony)#network-locale ?

 AT Austria

 CA Canada

 CH Switzerland

 DE Germany

 DK Denmark

 ES Spain

 FR France

 GB United Kingdom

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-75

 IT Italy

 NL Netherlands

 NO Norway

 PT Portugal

 RU Russian Federation

 SE Sweden

 US United States

3-76 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

IP Phone Information
This topic describes the process of Cisco CME identifying IP phones.

67© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

IP Phone Information

• The 7914 expansion module cannot auto register

• Require the use of the “type” command entered by
the administrator

• All other valid devices can be recognized
automatically by the Cisco CME system

<loadInformation6 model="IP Phone 7910">P00403020214</loadInformation6>
<loadInformation124 model="Addon 7914"></loadInformation124>
<loadInformation9 model="IP Phone 7935"></loadInformation9>
<loadInformation8 model="IP Phone 7940">P00303020214</loadInformation8>
<loadInformation7 model="IP Phone 7960">P00303020214</loadInformation7>
<loadInformation20000 model="IP Phone 7905"></loadInformation20000>
<loadInformation30008 model="IP Phone 7902"></loadInformation30008>
<loadInformation30002 model="IP Phone 7920"></loadInformation30002>
<loadInformation30019 model="IP Phone 7936"></loadInformation30019>
<loadInformation30007 model="IP Phone 7912"></loadInformation30007>

No 7914 in the
XMLDefault.cnf.xml

XML

Default

The 7914 module cannot auto register and the use of the type command under the ephone is
required. This command will be covered in the next lesson in more detail. None of the other
valid IP phones and ATA devices in Cisco CME require the type command, and can be
determined automatically by the system.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-77

Download and Registration
This topic describes the mechanism of an IP phone obtaining its XML configuration file and IP
address.

68© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Download and Registration
Power over Ethernet

Step 1 - Switch sends a Fast Link Pulse (FLP)

Step 3 - Power is applied

FLP

FLP

Step 4 - Link is detected on
switchport

Step 6 - The amount of power really needed is passed
through CDP from the IP phone to the switch

CDP

Step 5 - The IP phone boots up

Power needed

Step 2 - The phone returns the FLP to the
switch due to a completed circuit

Step 1 – The switch sends a special tone called a Fast Link Pulse (FLP) out the interface. This
FLP will go to the Powered Device (PD) which is an IP phone in this case.

Step 2 – The PD has a physical link when there is no power between the pin on which the FLP
arrives and a pin that goes back to the switch. This creates a circuit and the end result is that the
FLP arrives back at the switch. This will never happen when the device attached is not a PD,
like a PC. As a result, if the FLP does not make it back to the switch, no power will be applied.

Step 3 – The switch applies power to the line.

Step 4 – Within five seconds the link should go up.

Step 5 – The PD (IP phone) boots up.

Step 6 – Through the Cisco Discovery Protocol (CDP), the IP phone tells the switch
specifically how much power it needs.

3-78 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

69© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Download and Registration (Cont.)
DHCP

Step 7 - CDP is used to
send the auxiliary VLAN

information from the
switch to the IP phone

Step 8 - The IP phone initializes the
IP stack and sends a DHCPDiscover

broadcast message

Step 9 - The DHCP server hears the
DHCPDiscover message and

selects an IP address from the
scope and sends a DHCPOffer

CDP

DHCPDiscover

DHCPOffer
IP address, Subnet Mask, Default
Gateway, and TFTP server (option 150)

Broadcast

Voice VLAN

DHCP Server

DHCP Relay
or

Step 7 – Through CDP, the switch informs the IP phone of its Voice VLAN (auxiliary VLAN).

Step 8 – The IP phone initializes the IP stack and sends out a DHCPDiscover broadcast looking
for an IP address on the voice VLANs scope.

Note It is possible to hard code the IP address, Subnet Mask, Default Gateway, DNS, and TFTP
server on the IP phone and skip the DHCP steps. It is advised that DHCP be used to
minimize administrative load required to hard code these settings.

Step 9 – The DHCP server hears the broadcast (or it was relayed to it) and assigns an IP address
from the scope for the voice VLAN subnet, a subnet mask, default gateway, DNS (optional),
and the address of the TFTP server (the CallManager Express router). All settings are then sent
back to the IP phone in the form of a DHCPOffer message.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-79

70© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Download and Registration (Cont.)
Existing IP Phone

Step 10 - Phone applies
addressing information

obtained through DHCP to
the IP stack

Step 11 - Using the address of the TFTP server learned from the option 150
in the DHCPOffer the phone looks for and downloads the file named
SEPAAAABBBBCCCC.cnf.xml (where AAAABBBBCCCC is the MAC

address), if the file is found the phone will register

Cisco CME is
the TFTP

Server

SEP000F2470AA32.cnf.xml file

TFTP request for the SEP000F2470AA32.cnf.xml file

MAC 000F.2470.AA32

If no SEP XML file is found go to Step 14

XML

SEP

Step 10 – The phone receives the DHCPOffer and applies the values contained.

Step 11 – One of the values carried in the DHCPOffer message is the address of the TFTP
server. The phone uses this information to make a connection to the TFTP server and attempt to
download a file by the name of SEP000F2470AA32.cnf.xml. This file, if found, contains the
information needed to register with the Cisco CME, including the IP address, port, locale, and
the firmware file that should be loaded on the IP phone.

If the phone has the correct firmware, the IP phone will register and get its configuration. If the
firmware is not correct, then proceed to the next step.

Note The extension numbers, speed dials and other settings are assigned when the phone
registers. They are not contained in the SEP XML file.

.

3-80 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

71© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Download and Registration (Cont.)
Unknown IP Address

Step 12 - If the firmware version currently on the phone is different
than the version specified in the SEPAAAABBBBCCCC.cnf.xml file

then the firmware is downloaded from the TFTP server

Cisco CME is
the TFTP

Server

TFTP request for firmware if needed

Step 13 - IP phone will reboot if the
firmware was updated

MAC 000F.2470.AA32

Firmware file

7960
Firmware

Step 12 – If the firmware is out-of-date or different than the one specified, the IP phone will go
back to the TFTP server and download the appropriate firmware.

Step 13 – The IP phone will reboot after the firmware is downloaded.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > IP Phone Registration 3-81

72© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Download and Registration (Cont.)
Unknown IP Phone

Step 15 - The phone will register to CallManager Express but without
any assigned extension. No calls will be able to be placed or received

and a SEP file will be created on the CallManager Express router

Step 14 - If no SEP XML file was found then download
from the TFTP server the XMLDefault.cnf.xml file

CallManager
Express is the

TFTP Server

XMLDefault.cnf.xml file

TFTP request for the XMLDefault.cnf.xml file

Unknown IP address with
MAC 000F.2470.AA32

Step 16 - If auto assign is enabled or the phone has been configured then the new
IP phone will register to the CallManager Express and given an extension number

or

XML

Default

Step 14 – If no SEP XML file exists for the specific device, this indicates this device is new.
The new IP phone will then proceed to get a file from the TFTP server called
XMLDefault.cnf.xml. The XMLDefault.cnf.xml file specifies the IP address, port, and
firmware file needed by the new IP phone. If needed, the new IP phone will download the
correct firmware and reboot. If the firmware is correct, the new phone now has the information
it needs to register with the Cisco CME.

Step 15 – The phone will register with the Cisco CME system using SCCP messages and, if
“auto assign” is set up, the IP phone will be assigned an extension automatically by the Cisco
CME system. If “auto assign” is not configured, the phone will have no extension and will not
be able to place or receive any calls. The “auto assign” function will be covered in more detail
in the next lesson.

3-82 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	IP Phone Registration
	Files
	IP Phone Information
	Download and Registration

