
Configuring Dial Peers

Understanding Dial Peers
This topic describes dial peers and their applications.

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

Understanding Dial Peers

• A dial peer is an addressable call endpoint.

• Dial peers establish logical connections, called call
legs, to complete an end-to-end call.

• Cisco voice-enabled routers support two types
of dial peers:

POTS dial peers: Connect to a traditional
telephony network

VoIP dial peers: Connect over a packet network

When a call is placed, an edge device generates dialed digits as a way of signaling where the
call should terminate. When these digits enter a router voice port, the router must have a way to
decide whether the call can be routed, and where the call can be sent. The router does this by
looking through a list of dial peers.

A dial peer is an addressable call endpoint. The address is called a destination pattern and is
configured in every dial peer. Destination patterns can point to one telephone number only or to
a range of telephone numbers. Destination patterns use both explicit digits and wildcard
variables to define a telephone number or range of numbers.

The router uses dial peers to establish logical connections. These logical connections, known as
call legs, are established in either an inbound or outbound direction.

Dial peers define the parameters for the calls that they match; for example, if a call is
originating and terminating at the same site, and is not crossing through slow-speed WAN
links, then the call can cross the local network uncompressed and without special priority. A
call that originates locally and crosses the WAN link to a remote site may require compression
with a specific coder-decoder (codec). In addition, this call may require that voice activity
detection (VAD) be turned on, and will need to receive preferential treatment by specifying a
higher priority level.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-7

Cisco Systems voice-enabled routers support two types of dial peers:

 POTS dial peers: Connect to a traditional telephony network, such as the public switched
telephone network (PSTN) or a PBX, or to a telephony edge device such as a telephone or
fax machine. POTS dial peers perform these functions:

— Provide an address (telephone number or range of numbers) for the edge network
or device

— Point to the specific voice port that connects the edge network or device

 VoIP dial peers: Connect over a packet network. VoIP dial peers perform these functions:

— Provide a destination address (telephone number or range of numbers) for the edge
device that is located across the network

— Associate the destination address with the next-hop router or destination router,
depending on the technology used

Example: Dial-Peer Configuration
This figure shows a dial-peer configuration.

7© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Dial Peer

In the figure, the telephony device connects to the Cisco Systems voice-enabled router. The
POTS dial-peer configuration includes the telephone number of the telephony device and the
voice port to which it is attached. The router knows where to forward incoming calls for that
telephone number.

The Cisco voice-enabled router VoIP dial peer is connected to the packet network. The VoIP
dial-peer configuration includes the destination telephone number (or range of numbers) and
the next-hop or destination voice-enabled router network address.

Follow these steps to place a VoIP call:

4-8 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

How to Place a VoIP Call

Step Action

1. Configure the source router with a compatible dial peer that specifies the recipient destination
address.

2. Configure the recipient router with a POTS dial peer that specifies which voice port the router
uses to forward the voice call.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-9

Configuring POTS Dial Peers
This topic describes how to configure POTS dial peers.

8© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

POTS Dial Peers

Before the configuration of Cisco IOS dial peers can begin, the user must have a good
understanding of where the edge devices reside, what type of connections need to be made
between these devices, and what telephone numbering scheme is applied to the devices.

Follow these steps to configure POTS dial peers:

How to Configure POTS Dial Peers

Step Action

1. Configure a POTS dial peer at each router or gateway where edge telephony devices connect
to the network.

2. Use the destination-pattern command in the dial peer to configure the telephone number.

3. Use the port command to specify the physical voice port that the POTS telephone is
connected to.

The dial-peer type will be specified as POTS because the edge device is directly connected to a
voice port and the signaling must be sent from this port to reach the device. There are two basic
parameters that need to be specified for the device: the telephone number and the voice port.
When a PBX is connecting to the voice port, a range of telephone numbers can be specified.

4-10 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Example: POTS Dial-Peer Configuration
The figure illustrates proper POTS dial-peer configuration on a Cisco voice-enabled router. The
dial-peer voice 1 pots command notifies the router that dial peer 1 is a POTS dial peer with a
tag of 1. The destination-pattern 7777 command notifies the router that the attached telephony
device terminates calls destined for telephone number 7777. The port 1/0/0 command notifies
the router that the telephony device is plugged into module 1, voice interface card (VIC) slot 0,
voice port 0.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-11

Practice Item 1: POTS Dial-Peer Configuration
Throughout this lesson, you will use practice items to practice what you have learned. In this
scenario, assume that there is a data center at the R1 site, and executive offices at the R2 site.
Using the diagram, create POTS dial peers for the four telephones shown.

9© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 1:
POTS Dial-Peer Configuration

R1

4-12 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

R2

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-13

Configuring VoIP Dial Peers
This topic describes how to configure VoIP dial peers.

9© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 1:
POTS Dial-Peer Configuration

The administrator must know how to identify the far-end voice-enabled device that will
terminate the call. In a small network environment, the device may be the IP address of the
remote device. In a large environment, identifying the device may mean pointing to a Cisco
CallManager or gatekeeper for address resolution and Call Admission Control (CAC) to
complete the call.

You must follow these steps to configure VoIP dial peers:

How to Configure VoIP Dial Peers

Step Action

1. Configure the path across the network for voice data.

2. Specify the dial peer as a VoIP dial peer.

3. Use the destination-pattern command to configure a range of numbers reachable by the
remote router or gateway.

4. Use the session target command to specify an IP address of the terminating router or
gateway.

5. Use the remote device loopback address as the IP address.

The dial peer is specified as a VoIP dial peer, which alerts the router that it must process a call
according to the various parameters that are specified in the dial peer. The dial peer must then
package it as an IP packet for transport across the network. Specified parameters may include
the codec used for compression (VAD, for example), or marking the packet for priority service.

4-14 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

The destination-pattern parameter configured for this dial peer is typically a range of numbers
that are reachable via the remote router or gateway.

Because this dial peer points to a device across the network, the router needs a destination IP
address to put in the IP packet. The session target parameter allows the administrator to
specify either an IP address of the terminating router or gateway, or another device; for
example, a gatekeeper or Cisco CallManager that can return an IP address of that remote
terminating device.

To determine which IP address a dial peer should point to, it is recommended that you use a
loopback address. The loopback address is always up on a router, as long as the router is
powered on and the interface is not administratively shut down. If an interface IP address is
used instead of the loopback, and that interface goes down, the call will fail even if there is an
alternate path to the router.

Example: VoIP Dial-Peer Configuration
The figure illustrates the proper VoIP dial-peer configuration on a Cisco voice-enabled router.
The dial-peer voice 2 voip command notifies the router that dial peer 2 is a VoIP dial peer with
a tag of 2. The destination-pattern 8888 command notifies the router that this dial peer defines
an IP voice path across the network for telephone number 8888. The session target
ipv4:10.18.0.1 command defines the IP address of the router that is connected to the remote
telephony device.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-15

Practice Item 2: VoIP Dial-Peer Configuration
Using the diagram, create VoIP dial peers for each of the R1 and R2 sites.

11© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 2:
VoIP Dial-Peer Configuration

R1

R2

4-16 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Configuring Destination-Pattern Options
This topic describes destination-pattern options and the applicable shortcuts.

12© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Common Destination-Pattern Options

The destination pattern associates a telephone number with a given dial peer. The destination
pattern also determines the dialed digits that the router collects and forwards to the remote
telephony interface, such as a PBX, Cisco CallManager, or the PSTN. You must configure a
destination pattern for each POTS and VoIP dial peer that you define on the router.

The destination pattern can indicate a complete telephone number, a partial telephone number
with wildcard digits, or it can point to a range of numbers defined in a variety of ways.

Destination-pattern options include the following:

 Plus sign (+): An optional character that indicates an E.164 standard number. E.164 is the
International Telecommunication Union Telecommunication Standardization Sector (ITU-
T) recommendation for the international public telecommunication numbering plan. The
plus sign in front of a destination-pattern string specifies that the string must conform to
E.164.

 string: A series of digits specifying the E.164 or private dial-plan telephone number. The
examples below show the use of special characters that are often found in destination
pattern strings:

— An asterisk (*) and pound sign (#) appear on standard touch-tone dial pads. These
characters may need to be used when passing a call to an automated application that
requires these characters to signal the use of a special feature. For example, when
calling an interactive voice response (IVR) system that requires a code for access,
the number dialed might be “5551212888#”, which would initially dial the
telephone number “5551212” and input a code of “888” followed by the pound key
to terminate the IVR input query.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-17

— A comma (,) inserts a one-second pause between digits. The comma can be used, for
example, where a “9” is dialed to signal a PBX that the call should be processed by
the PSTN. The “9” is followed by a comma to give the PBX time to open a call path
to the PSTN, after which the remaining digits will be played out. An example of this
string is “9,5551212”.

— A period (.) matches any single entered digit from 0 to 9, and is used as a wildcard.
The wildcard can be used to specify a group of numbers that may be accessible via a
single destination router, gateway, PBX, or Cisco CallManager. A pattern of “200.”
allows for ten uniquely addressed devices, while a pattern of “20..” can point to 100
devices. If one site has the numbers 2000 through 2049, and another site has the
numbers 2050 through 2099, then the bracket notation would be more efficient.

— Brackets ([]) indicate a range. A range is a sequence of characters that are enclosed
in the brackets. Only single numeric characters from 0 to 9 are allowed in the range.
In the previous example, the bracket notation could be used to specify exactly which
range of numbers is accessible through each dial peer. For example, the first site
pattern would be “20[0 – 4].”, and the second site pattern would be “20[5-9].”. Note
that in both cases, a dot is used in the last digit position to represent any single digit
from 0 to 9. The bracket notation offers much more flexibility in how numbers can
be assigned.

 T: An optional control character indicating that the destination-pattern value is a
variable-length dial string. In cases where callers may be dialing local, national, or
international numbers, the destination pattern must provide for a variable-length dial plan.
If a particular voice gateway has access to the PSTN for local calls and access to a
transatlantic connection for international calls, then calls being routed to that gateway will
have a varying number of dialed digits. A single dial peer with a destination pattern of ".T"
could support the different call types. The interdigit timeout determines when a string of
dialed digits is complete. The router continues to collect digits until there is an interdigit
pause longer than the configured value, which by default is 10 seconds.

When the calling party finishes entering dialed digits, there is a pause equal to the interdigit
timeout value before the router processes the call. The calling party can immediately terminate
the interdigit timeout by entering the pound character (#), which is the default termination
character. Because the default interdigit timer is set to 10 seconds, users may experience a long
call setup delay.

Note Cisco IOS software does not check the validity of the E.164 telephone number. It accepts
any series of digits as a valid number.

4-18 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Example: Matching Destination Patterns

Destination-Pattern Options

Destination Pattern Matching Telephone Numbers

5550124 Matches one telephone number exactly, 5550124.

This is typically used when there is a single device, such as a telephone or
fax, connected to a voice port.

55501[1-3]. Matches a seven-digit telephone number where the first five digits are 55501,
the sixth digit can be a 1, 2, or 3, and the last digit can be any valid digit.

This type of destination pattern is used when telephone number ranges are
assigned to specific sites. In this example, the destination pattern is used in a
small site that does not need more than 30 numbers assigned.

.T Matches any telephone number that has at least one digit and can vary in
length from 1 to 32 digits total.

This destination pattern is used for a dial peer that services a variable-length
dial plan, such as local, national, and international calls. It can also be used as
a default destination pattern so that any calls that do not match a more specific
pattern will match this pattern and can be directed to an operator.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-19

Default Dial Peer
This topic describes the default dial peer.

13© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Default Dial Peer 0

When a matching inbound dial peer is not found, the router resorts to the default dial peer.

Note Default dial peers are used for inbound matches only. They are not used to match outbound
calls that do not have a dial peer configured.

The default dial peer is referred to as dial peer 0.

Example: Use of Default Dial Peer
In the figure, only one-way dialing is configured. The caller at extension 7777 can call
extension 8888 because there is a VoIP dial peer configured on router 1 to route the call across
the network. There is no VoIP dial peer configured on router 2 to point calls across the network
toward router 1. Therefore, there is no dial peer on router 2 that will match the calling number
of extension 7777 on the inbound call leg. If no incoming dial peer matches the calling number,
the inbound call leg automatically matches to a default dial peer (POTS or VoIP).

Note There is an exception to the previous statement. Cisco voice and dial platforms, such as the
AS53xx and AS5800, require that a configured inbound dial peer be matched for incoming
POTS calls to be accepted as voice calls. If there is no inbound dial-peer match, the call is
treated and processed as a dialup (modem) call.

4-20 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Dial peer 0 for inbound VoIP peers has the following configuration:

 any codec

 ip precedence 0

 vad enabled

 no rsvp support

 fax-rate service

Dial peer 0 for inbound POTS peers has the following configuration:

 no ivr application

You cannot change the default configuration for dial peer 0. Default dial peer 0 fails to
negotiate nondefault capabilities or services. When the default dial peer is matched on a VoIP
call, the call leg that is set up in the inbound direction uses any supported codec for voice
compression, based on the requested codec capability coming from the source router. When a
default dial peer is matched, the voice path in one direction may have different parameters than
the voice in the return direction. This may cause one side of the connection to report good-
quality voice while the other side reports poor-quality voice; for example, the outbound dial
peer has VAD disabled, but the inbound call leg is matched against the default dial peer, which
has VAD enabled. In this example, VAD is on in one direction and off in the return direction.

When the default dial peer is matched on an inbound POTS call leg, there is no default IVR
application with the port. As a result, the user gets a dial tone and proceeds with dialed digits.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-21

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

13© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Default Dial Peer 0

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 with the incoming POTS call legs of the
originating router or gateway.

 Inbound VoIP dial peers are associated with 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.

4-22 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

The table describes the three call setup information elements.

Call Setup Information Elements

Call Setup Element Description

Called Number Dialed
Number Identification Service

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

Calling Number Automatic
Number Identification

This is a number string that represents the origin, and it is derived from
the ISDN setup message or channel associated signaling (CAS)
automatic number identification (ANI). The ANI is also referred to as
the calling line ID.

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.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-23

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.

4-24 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Practice Item 3: Matching Inbound Dial Peers
In this practice item, assume that you are setting up a technical support center for desktop PCs,
printers, and laptops. Customers who dial specific numbers reach the appropriate technical
support staff. Using the diagram, create dial peers on R1 to route incoming calls per the
incoming called number to the appropriate site.

15© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 3:
Matching Inbound Dial Peers

R1

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-25

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

16© 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: Matching Outbound Dial Peers
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 30 and 40 range of numbers
starting with 55501. Dial peer 3 matches any seven-digit number in the 20 range of numbers
starting with 55501. Dial peer 4 matches the specific number 5550124 only. When the number

4-26 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

5550124 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, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-27

Hunt-Group Commands
This topic describes hunt-group commands.

18© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Hunt-Group Configuration

Cisco voice-enabled routers support the concept of hunt groups, sometimes called rotary
groups, in which multiple dial peers are configured with the same destination pattern. Because
the destination of each POTS dial peer is a single voice port to a telephony interface, hunt
groups help ensure that calls get through even when a specific voice port is busy. If the router is
configured to hunt, it can forward a call to another voice port when one voice port is busy.

The following is a list of hunt-group commands:

 preference: Sets priority for dial peers. The destination with the lowest setting has the
highest priority.

 huntstop: Disables dial-peer hunting on the dial peer.

 dial-peer hunt: Changes the default selection order for hunting through dial peers.

You can also use the following command to view dial-peer hunt current settings:

 show dial-peer voice summary: Shows the current settings for dial-peer hunt.

4-28 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Configuring Hunt Groups
This topic describes how to configure hunt groups.

18© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Hunt-Group Configuration

In some business environments, such as call centers or sales departments, there may be a group
of agents available to answer calls coming in to a single number. Scenario 1 may randomly
distribute the calls between all agents. Scenario 2 may send calls to the senior agents first, and
send calls to the junior agents only when all senior agents are busy. Both of these scenarios can
be serviced by configuring a hunt group with specific commands to control the hunt actions.

Follow these steps to configure hunt groups:

How to Configure Hunt Groups

Step Action

1. Configure the same destination pattern across multiple dial peers.

2. The destination pattern matches the greatest number of dialed digits.

3. Use the preference command if the destination pattern of the dial peer is the same for several
dial peers.

4. If the preference does not act as the tiebreaker, then the router picks the matching dial peer
randomly.

You must use the dial-peer hunt global configuration command to change the default selection
order of the procedure or to choose different methods for hunting through dial peers. To view
the current setting for dial-peer hunt, use the show dial-peer voice summary command.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-29

If the desired action is not hunting through a range of dial peers, the huntstop command
disables dial-peer hunting on the dial peer. After you enter this command, no further hunting is
allowed if a call fails on the selected dial peer. This is useful in situations where it is
undesirable to hunt to a less-specific dial peer if the more specific call fails; for example, if a
call is destined for a particular staff member and the person is on the phone, the router searches
for any other dial peer that may match the dialed number. If there is a more generic destination
pattern in another dial peer that also matches, the call is routed to the generic destination
pattern. If this is not the desired action, then configuring the huntstop command in the more
specific dial peer will send the caller a busy signal.

You can mix POTS and VoIP dial peers when creating hunt groups. This is useful if you want
incoming calls sent over the packet network; however, if that network connectivity fails, you
want to reroute the calls back through the PBX, or through the router, to the PSTN.

By default, the router selects dial peers in a hunt group according to the following criteria, in
the order listed:

How the Router Selects Dial Peers in a Hunt Group

Step Action

1. The router matches the most specific telephone number.

2. The router matches according to the preference setting.

3. The router matches randomly.

The destination pattern that matches the greatest number of dialed digits is the first dial peer
selected by the router. For example, if one dial peer is configured with a dial string of “345….”
and a second dial peer is configured with “3456789”, the router selects “3456789” first because
it has the longest explicit match of the two dial peers. Without a PBX, if the line is currently in
use, the desired action is to send a call to a voice-mail system or a secretary, instead of giving
the caller a busy signal.

If the destination pattern is the same for several dial peers, you can configure the priority by
using the preference dial-peer command. You would use the preference command to
configure service for scenario 2, where the dial peers connecting to the senior agents would
have the preference 0 and the dial peers connecting to the junior agents would have the
preference 1. The lower the preference setting, the higher the priority for that dial peer to
handle the call.

If all destination patterns are equal, by default, the preference is set to 0 on all dial peers. If the
preference does not act as the tiebreaker, then a dial peer matching the called number will be
picked randomly. This configuration would service scenario 1.

Example: Hunt-Group Application
The figure shows an example of configuring a hunt group to send calls to the PSTN if the IP
network fails. For all calls going to 555-0188, VoIP dial peer 2 is matched first because the
preference is set to zero. If the path through the IP network fails, POTS dial peer 3 is matched
and the call is forwarded through the PSTN. The forward-digits command forwards all digits
to the PSTN to automatically complete the call without a secondary dial tone.

4-30 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

18© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Hunt-Group Configuration

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-31

Practice Item 4: Configuring Hunt Groups
Using the diagram, configure a hunt group using the preference command on R2 such that if
extension 3111 is busy, the call rings extension 3112. Assume that you have POTS dial peers
for all three extensions already configured.

19© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 4:
Configuring Hunt Groups

R2: Already configured

dial-peer voice 1 pots

destination-pattern 3111

port 1/0/0

dial-peer voice 2 pots

destination-pattern 3112

port 1/0/1

dial-peer voice 3 pots

destination-pattern 3113

port 1/1/0

R2: Hunt group dial peer

4-32 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

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

20© 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 a Foreign Exchange Station (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
these situations, 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.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-33

21© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Digit Collection

When a voice call enters the network, the router collects digits as follows:

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: Digit Collection
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.

Destination patterns are matched based on the longest explicit number match. Digits collected
are dependant on the configured destination pattern. The table describes how different number
combinations are matched and collected.

4-34 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Matching Destination Patterns

Dialed Digits Destination Pattern Dialed Digits Collected

5550124 5…… 5550124

5550124 555…. 5550124

5550124 555 555

5550124 555T 5550124

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.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-35

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

22© 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

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

• translation-rule
Global and dial-peer command
Digit translation rules used to manipulate the calling number digits,
or ANI, or the called number digits, or DNIS, 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
0123, 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 902555 command to prepend the six additional digits needed for the
PSTN to route the call to 902-555-0123. After the POTS dial peer is matched with the
destination pattern of 0123, the prefix command prepends the additional digits, and the
string “9025550123” is sent out of the voice port to the PSTN.

 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

4-36 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

call, you must use the command forward-digits 4, or forward-digits all, so that the
appropriate number of digits are forwarded. 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.

 num-exp: The num-exp 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
of a valid dial peer to match the newly expanded number.

 translation-rule: 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
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. 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.

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-37

Example: Using Digit Manipulation Tools
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 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.

The following is a sample configuration using the number expansion table (num-exp)
command:

num-exp 2... 5552...

dial-peer voice 1 pots

destination-pattern 5552...

port 1/1/0

In the sample configuration using the num-exp command, the extension number 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 (translation-rule)
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.

4-38 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

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

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-39

Practice Item 5: Digit Manipulation
Assuming that all POTS and VoIP dial peers are configured, create a dial peer to divert calls
from R1 to R2 across the PSTN in the event of failure of the VoIP network. Assume that digits
must be forwarded to the PSTN, and a prefix of 555 is necessary.

23© 2005 Cisco Systems, Inc. All rights reserved. Cisco PublicIP Telephony

Practice Item 5:
Digit Manipulation

R1

4-40 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

Practice Item Answer Key
Practice Item 1: POTS Dial Peers

R1:

dial-peer voice 1 pots

destination-pattern 2222

port 1/0/0

R2:

dial-peer voice 1 pots

destination-pattern 3111

port 1/0/0

dial-peer voice 2 pots

destination-pattern 3112

port 1/0/1

dial-peer voice 3 pots

destination-pattern 3113

port 1/1/0

Practice Item 2: VoIP Dial-Peer Configuration
R1:

dial-peer voice 101 voip

destination-pattern 3...

session target ipv4:10.1.1.2

R2:

dial-peer voice 101 voip

destination-pattern 2...

session target ipv4:10.1.1.1

Copyright © 2005, Cisco Systems, IncVoice Dial Plans, Configuring Voice Interfaces and Dial Peers > Configuring Dialer Peers 4-41

Practice Item 3: Matching Inbound Dial Peers
R1:

dial-peer voice 202 voip

incoming called-number 5550111

session target ipv4:10.1.1.2

dial-peer voice 203 voip

incoming called-number 5550122

session target ipv4:10.1.1.3

dial-peer voice 204 voip

incoming called-number 5550133

session target ipv4:10.1.1.4

Practice Item 4: Configuring Hunt Groups
R2:

dial-peer voice 4 pots

destination-pattern 3111

port 1/0/1

preference 2

Practice Item 5: Digit Manipulation
R1:

dial-peer voice 300 pots

destination-pattern 3...

port 1/1/0

forward-digits all

prefix 555

preference 2

4-42 Cisco Networking Academy Program: IP Telephony v1.0 Copyright © 2005, Cisco Systems, Inc.

	Configuring Dial Peers
	Understanding Dial Peers
	Configuring POTS Dial Peers
	Configuring VoIP Dial Peers
	Configuring Destination-Pattern Options
	Default Dial Peer
	Matching Inbound Dial Peers
	Matching Outbound Dial Peers
	Hunt-Group Commands
	Configuring Hunt Groups
	Digit Collection and Consumption
	Understanding Digit Manipulation
	Practice Item Answer Key

