
Overview of Cisco CME

What is Cisco CallManager Express?
This topic describes the Cisco CME system.

3© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

What is Cisco CallManager Express?

Cisco CME

Trunks

WAN

• Call processing for small to medium sized
deployments

• VoIP integrated solution
• Up to 120 IP phones
• IOS based solution

PSTN

Cisco CallManager Express (CME) is an integrated call-processing solution, based on Cisco
midrange access routers using Cisco IOS software, that delivers telephony services for 10 to
100 users in small offices. Cisco CME is part of Cisco IP Communication Solution and works
in conjunction with the extended Cisco Systems® product portfolio, including routers, data
switches, public telephone switched network (PSTN) gateways, gatekeepers, Cisco Unity voice
mail, and analog terminal adapters.

Cisco CME delivers a robust set of telephony features similar to those commonly used by
business users. Cisco CME is an optional feature of Cisco IOS Software and is available on a
wide range of Cisco access routers supporting as many as 120 phones. This allows customers to
take advantage of the benefits of IP communications without the higher costs and complexity of
deploying a server-based solution. Because the solution is based on the Cisco access router and
Cisco IOS software, it is simple to deploy and manage, especially for customers who already
use Cisco IOS software products. Cisco CME allows customers to scale IP telephony to a small
or branch office site with a solution that is easy to deploy, administer, and maintain.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Overview of Cisco CME 3-3

4© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

What is Cisco CallManager Express?
(Cont.)

• Select IOS based platform
• Multiservice access routers

2600XM

3700 1700

Cisco CME enables Cisco's large portfolio of multiservice access routers to deliver low-end
PBX and Key System type features, creating a cost-effective, highly reliable, feature-rich IP
communications solution for the small office.

Cisco CME supports a new generation of intelligent IP Phones with robust display capabilities.
End users can easily customize these phones based on their changing needs.

3-4 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

How Does Cisco CallManager Express Work?
This topic describes how Cisco CME system works.

The Cisco CME system provides the PBX-like features and functions for the IP phones. These
features are a result of the concept of a centralized point of control and intelligence. The Cisco
CME router provides all of the call control and intelligence needed for the IP phones to place
and receive calls. In a Cisco CME deployment, the IP phones are not capable of setting up a
call by themselves. In fact, the IP phones are totally under the control of the Cisco CME system
and are instructed how to place or receive a call.

The IP phones will boot up and register with the Cisco CME. If configured, the Cisco CME is
then able to set up or tear down calls to or from the IP phones. The IP phones and the CME
router use a protocol called Skinny Client Control Protocol (SCCP) to communicate.

When a call is placed between two IP phones under the control of Cisco CME, the SCCP
protocol is used to set the call up. SCCP is also commonly known as the “skinny” protocol.
The SCCP protocol will not go between the two IP phones, only between the IP phone and the
Cisco CME system. Once the call is set up, the Realtime Transport Protocol (RTP) will be used
to carry the audio stream. RTP is used to carry voice inside of IP packets. RTP is a common
protocol that is used to carry time-sensitive traffic like voice and real-time video. RTP is
carried inside of a UDP segment, which is then carried inside of an IP packet.

The sequence of events to for a phone call follows:

 Step 1 - Phone A picks up the handset and dials the number of phone B

 Step 2 - The digits dialed are set through the skinny protocol to the CME

 Step 3 - CME knows where the phone B is due to the registration and the phones status
(busy, on-hook, off-hook)

 Step 4 - Assuming that Phone B is on-hook (available), the CME will send skinny
messages to tell the phone B about the incoming call and to tell phone B to ring

 Step 5 - Phone B answers the call by picking up the handset

 Step 6 - Cisco CME informs both IP phones about the settings on the other and instructs
them to construct RTP connections

 Step 7 - The IP phones construct two one-way RTP connections for the voice to travel
across, one for phone A’s voice to travel across to B and one for phone B’s voice to travel
to A

 Step 8 – The call takes place

 Step 9 – Phone B hangs up and skinny messages are sent to the Cisco CME system

 Step 10 – Cisco CME sends skinny messages to phone A instructing it that the call has
been disconnected.

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Overview of Cisco CME 3-5

5© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

How Does Cisco CallManager Express
Work?

Connection(s) to PSTN
• Analog
• Digital

PSTN

The Cisco CME system can act as the PSTN gateway as well as managing the IP phones. There
are different types of connections to the PSTN including both digital and analog connections.
The type of connection used will be dependant on the density of connections needed,
technology available in the region, cost of the connections and the interfaces present on the
router.

3-6 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

6© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

WAN

How Does Cisco CallManager
Express/Cisco Unity Express Work? (Cont.)

H.323 between Cisco
CME systems

H.323

H.323

H.323

PSTN Gateway
and IP to IP

Gateway
functionality

PSTN

WAN

SIP

PSTN

PSTN

If the Cisco CME system needs to set a call up to an IP phone under the control of another
CME system, then the H.323 protocol will need to be used between the Cisco CME systems.
This allows for many different deployments of Cisco CME to be integrated together through an
IP-based WAN link.

The PSTN gateway function can be performed on the Cisco CME router or on a separate
standalone gateway. If a separate PSTN gateway is used, the additional functionality of an IP to
IP gateway functions may also be run on the router. This would enable the ability to translate
between H.323 and SIP.

Note Local PSTN will be needed for each site for at least 911 Emergency purposes

Copyright © 2005, Cisco Systems, Inc. Configuring Cisco CME > Overview of Cisco CME 3-7

Licensing
This topic describes the licensing of Cisco CME system.

There are four CUE license levels available on the network module (NM-CUE). There are three
CUE license levels available with the advanced integration module (AIM-CUE). The fifty-
mailbox option, while available, is discouraged due to the 4-port limitation of the AIM module.
The preferred configuration when using the AIM module is to have the 12 or 25 mailbox
license installed.

The hardware associated with CUE (NM-CUE, AIM-CUE) must be purchased with an
accompanying license. Hardware and software are packaged. Mailbox licenses are purchased
separately with the exception of the 12-mailbox license level that is included in the price of the
hardware/software bundle. Because of this, a minimum license level of 12 mailboxes must be
ordered with each CUE purchase.

CUE license files, like Cisco IOS software, can be downloaded from http://cisco.com and
installed on any number of systems for which a license was purchased without change to the
file itself. When a license is purchased or software from Cisco is used, a contractual obligation
is created. The subscriber must abide by the terms spelled out in the license agreement
including prohibitions regarding unauthorized replication of the software or modification to the
licensed mailbox level.

The capacity limitations on ports, subscribers, and mailboxes depend on whether CUE is
running on a network module or advanced integration module and is controlled by the license
installed on the CUE application.

3-8 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

http://cisco.com/

	Overview of Cisco CME
	What is Cisco CallManager Express?
	How Does Cisco CallManager Express Work?
	Licensing

