

*LET'S
BUILD
TOMORROW
TODAY*

Collaboration Asks: Call IT?

Deploying Cisco Jabber on Mobile Devices

Seongho Hong, Technical Marketing Engineer

BRKCOL-2344

Session Agenda

- Cisco Jabber & Architecture Overview
- Configuring User, Device & Services for Cisco Jabber
- Flexible JID & Multiple IM Address Domain
- File Transfer
- SAMLv2 Single Sign-On (SSO)
- Security Features
- Considerations for Wireless LAN
- Distributing Cisco Jabber for Mobile
- Closing Thoughts

Overview of Cisco Jabber for Mobile

Introducing Cisco Jabber for Mobile

- The client application turning mobile devices into business-class collaboration endpoints
- Instant access to UC workloads on-premises or in the cloud
- Works over public/home Wi-Fi, wireless LAN or mobile data network
- Supports smartphones & tablets running Apple iOS or Android

Core Features of Cisco Jabber for Mobile

Voice/Video

**Web Conferencing
& Desktop Sharing**

IM/Chat

**Visual
Voicemail**

**Directory Search/
Contact
Management**

Presence

A Few Highlights in Jabber 10.6 for Mobile

- SAMLv2 SSO over Cisco Expressway
- Flexible Jabber ID (JID) & multiple IM address domain support
- File transfer with 3rd party cloud storage system integration
- BFCP-based desktop sharing
- Real-time audio/video statistics
- Answer without unlocking on Apple iOS

What's Coming in Jabber 11.0 for Mobile

- New meeting integration
 - Personal Room feature
 - Collaboration Meeting Rooms
 - Video conference bridge escalation
- Contact & chat management
 - AD Distribution Group support
 - Contact groups & group chat creation
- Voice & video features
 - Far End Camera Control (FECC)
 - DTMF digit management
 - G722 & Opus codec support
- Security enhancements
 - Encrypted TFTP access
 - Server certificate validation handling
- URI handler alignments
- App configuration via EMM
- More smartphones & tablets
 - Sonim XP7 ultra-rugged Android phone

Look for this sign
throughout the
remaining slides!

**New in
11.0**

Cisco Jabber Solution Architecture

Cisco Jabber On-Premises Deployment

Cisco Jabber Cloud (or Hybrid) Deployment

Cisco Jabber – Three Modes of Operation

Planning for A Successful Jabber Deployment

- ✓ Deployment model
- ✓ Operating mode
- ✓ User & device
- ✓ Authentication
- ✓ Remote access
- ✓ Distribution & installation
- ✓ Wireless network

Planned
Deployment

=

Successful
Deployment

User & Device

Cisco Jabber – User Centric Architecture

What is User?

- User is ...
 - Person who carries devices
- Logical entity in:
 - Unified CM (& IM and Presence)
 - WebEx Messenger service

User must exist regardless
which mode of operation!

Cisco *live!*

Adding User in Unified CM & IM and Presence

Enterprise Groups Support

IM and Presence
11.0 or higher

Unified CM
11.0 or higher

Active Directory

DB Sync

LDAP Sync

Backstage_Team
Desktop_Team
Endpoints_Team

Backstage_Team
Desktop_Team
Endpoints_Team

Backstage_Team
Desktop_Team
Endpoints_Team

User Groups

Distribution Groups

Synchronizing/Searching for Enterprise Groups

- Requires Unified CM & IM and Presence **11.0 or higher**
- An Enterprise Parameter is enabled (disabled by default)

- LDAP synchronized for both Users and Groups

Jabber user can search/add/delete enterprise groups in his contacts list.

Adding User in WebEx Messenger Service

What is Device?

- Device is...
 - What user carries
 - Where Cisco Jabber runs
- A logical entity in Unified CM
 - Required **only** when **voice/video** is needed
 - Can be added via Admin GUI or via BAT

Device Type in Unified CM

	iPad & Android Tablet without Cellular Voice Capability	Android Smartphone & Tablet with Cellular Voice Capability	iPhone
Product Type (Device Type)	Cisco Jabber for Tablet	Cisco Dual Mode for Android	Cisco Dual Mode for iPhone
Device Protocol	SIP	SIP	SIP
Device Name	TAB <USERID> e.g. TABKJONES	BOT <USERID> e.g. BOTKJONES	TCT <USERID> e.g. TCTKJONES

With Jabber 11.0, **Android** tablets with the **cellular voice** capability can be registered as **TAB**.

User & Device Association Map

Flexible JID & Multiple IM Address Domain

Formatting Jabber ID (JID) with Flexible JID Structure

Flexible JID Structure Example

UserID (UID): **smiller**

JID: **sue.miller@example.com**

Jabber User
(Sue Miller)

Jabber-config.xml

```
<BDIUseSIPURIToResolveContact  
s>true</BDIUseSIPURIToResolveC  
ontacts><BDISipUri>mail</BDISip  
Uri>
```

Standard User Fields To Be Synchronized	
Flex Unified Communications Manager User Fields	LDAP Attributes
User ID	sAMAccountName
Middle Name	middleName
Manager ID	manager
Phone Number	telephoneNumber
Title	title
Mobile Number	mobileNumber
Directory URI	mail

Unified CM
LDAP
Directory
Settings

Without Flexible JID, Sue's
JID would have been:
'smiller@example.com'.

**IM and
Presence**
Default Domain:
example.com

- ☐ Do not change Default Domain or IM Address scheme
- ☐ Default Domain*
- ☒ IM Address Scheme*

DB Sync

JID = Directory URI:
sue.miller@example.com

Unified CM

LDAP Sync

UserID: **smiller**
URI: **sue.miller@example.com**

Directory

Sue Miller
sAMAccountName=**smiller**
mail=**sue.miller@example.com**

Advanced
Presence
Settings

Directory URI	
UserID@[Default Domain]	
Directory URI	

Multiple IM Address Domain Support

- Allows JIDs with different domains in a single IM/presence deployment
 - e.g. seongho@cisco.com, sally.kim@webex.com & bobcook@meraki.cisco.com
- Automatically turned on when:
 - Flexible JID is enabled (i.e. **IM Address Scheme = Directory URI**)
 - Directory URI contains multiple domains

Important Requirements:

- All IM and Presence nodes must be on 10.0 or higher
- All Jabber clients must be on 10.6 or higher
- Jabber-config.xml must be updated with the keys to support the multiple IM address domain

- **Everything at once**
- **ALL or Nothing**
- **No reverting back**

Creation of Multiple IM Address Domains

- Domains get added in the database by:
 - **IM/Presence Service** which parses the domain in each active user's Directory URI
 - **System admin** who manually adds the domains

Administrator Managed Domains:
Domains with no associated users

System Managed Domains:
Domains with associated users

Administrator Managed Domains (1 - 3 of 3)	
Domain	Configured on Local Cluster
<input type="checkbox"/> cisco.com	✓
<input type="checkbox"/> meraki.cisco.com	✓
<input type="checkbox"/> webex.com	✓

Select All Clear All Delete Selected

System Managed Domains (1)	
Domain	In use on Local Cluster
<input type="checkbox"/> jabber.lab	✓

Integrating with Contact Source

Selecting Contact Source for Cisco Jabber

LDAP based Contact Source (On Prem Default)

Active Directory by default or other LDAP directory environments

HTTPS/REST based Contact Source (Expressway Default or On Prem Alternative)

UDS built into Unified CM 8.6(2)+

WebEx Messenger Contact Source (Cloud Default)

WebEx Messenger service database

Phone's Local Contacts

Search only; cannot be added as Jabber's contact unless in phone-only mode

Contact source is a MUST in every Jabber deployment!

User Data Service (UDS)* as Jabber's Contact Source

Resolve `ssmith@example.com`
Sara Smith
555-325-1010

Jabber resolves
contact lookups
against UDS

- Recommend that UDS get synced from corporate directory
- Unified CM 9.1(2) or higher is required to use UDS as Jabber's contact source
- **jabber-config.xml** is a must
- Jabber supports **only UDS** when connected via **Cisco Expressway**

* UDS is a web service on Unified CM providing RESTful API for clients such as Jabber to display or manage user's data or preference settings.

What is jabber-config.xml?

- **Global configuration** file for Jabber clients
- Admin creates & uploads to TFTP server
- Jabber downloads as its user signs in
- A **group configuration** file can be assigned to a group of devices

Keep it as **SIMPLE** as possible.
Add **ONLY** what you need!

Enabling UC Services for User

Where Does Cisco Jabber Get Configuration?

UC Services & Service Profile in Unified CM

* In general, CTI Profile is not needed for the current Cisco Jabber mobile clients as they do not support the desk phone control.

User & Admin Configuration for Meeting Integration

UC Service Profile in Unified CM

UC Service Configuration

Save

Status

Status: Ready

UC Service Information

UC Service Type: Conferencing

Product Type*: WebEx (Conferencing)

Name*: cisco.webex.com

Description: cisco.webex.com

Host Name/IP Address*: cisco.webex.com

Port: 80

Protocol: HTTP

Admin configures the meeting site that can be either **WebEx Meeting Center** or **Collaboration Meeting Rooms (CMR)**.

Cisco *live!*

Settings

General

Sounds

Vibrate

Status

Display

Connect on

Cached File: After setup, you can start an instant WebEx Meeting with your contact.

Call

Audio and Video

Conference

Accounts

Instant

Phone

WebEx Meeting

Help

"Meet Now" Settings

These settings apply to instant meetings that you start by selecting **Meet Now**.

Meeting Information

Meeting type: Meeting Center Pro meeting

☒ Use Personal Room for all my instant meetings

Meeting template: [Meeting Center Default]

Topic: Seongho Hong's Personal Room

Jabber user can decide whether or not **Personal Room** is used for meeting integration.

Starting/Joining Meeting with WebEx Meeting Center

New in 11.0

The meeting starts in Jabber user's **Personal Room** if it's enabled by user.

Cross-launch WebEx Meetings app

Cross-launch WebEx Meetings app

Jabber 11.0

Jabber 10.6

Starting/Joining Meeting with CMR Cloud

New in
11.0

The meeting starts in Jabber user's **Personal Room** if enabled.

Cross-launch WebEx Meetings app to start a CMR meeting

OR

Join a CMR meeting as video endpoint

Jabber 11.0

Cisco *live!*

Enabling UC Services for User in Unified CM

- Assign Unified CM home cluster
- Enable IM and Presence service
- Assign a UC Service Profile

Unified CM Home Cluster

UC Service Profile (e.g. Master Profile)

Service Settings

- ☒ Home Cluster
- ☒ Enable User for Unified CM IM and Presence (Configure IM and Presence in the associated UC Service Profile)
- ☐ Include meeting information in presence (Requires Exchange Presence Gateway to be configured on CUCM IM and Presence server)

UC Service Profile: **Master Profile** [View Details](#)

UC Service Profiles:

- IM & Presence Profile
- Directory Profile
- CTI Profile
- Voicemail Profile
- Conferencing Profile

Enabling UC Services for User in WebEx Messenger

- Create Cluster(s) in Unified Communications menu
 - Voicemail needs to be defined before Cluster(s) gets added
- Assign the Cluster(s) to User in Add or Edit User configuration page

The image displays two overlapping screenshots of the Cisco WebEx Administration Tool interface. The top screenshot shows the 'New Cluster' dialog box with the 'Cluster Name' field set to 'Example Cluster'. The bottom screenshot shows the 'Add User' dialog box with the 'Unified Communications' tab selected. In this tab, a table lists available clusters for assignment. The 'Example Cluster' is selected in the 'Cluster' column, and the 'Type' is 'Cisco UC Manager integration with Cisco WebEx Connect'.

New Cluster Dialog:

- Cluster Name: Example Cluster
- Allow user to enter manual settings: ☒
- Cisco Unified Communications Manager (CUCM): ☒

Add User Dialog - Unified Communications Tab:

Filter: All

Cluster	Type
<input type="radio"/> None	
<input type="radio"/> Cisco Live Cluster	Cisco UC Manager integration with Cisco WebEx Connect
<input checked="" type="radio"/> Example Cluster	Cisco UC Manager integration with Cisco WebEx Connect

Deploying Jabber in Phone-Only Mode

- IM and Presence service must be disabled
- **User** must exist in Unified CM
 - Sign-in with DeviceID is not supported
- Registers to Unified CM as a SIP device
 - Via service discovery or manual sign in
 - BOT, TCT or TAB associated with user
 - DN or SIP URI (voice & video)
- Supports directory integration
 - LDAP or UDS (search & add)
 - Phone native contacts (pre-populate)
- Works over Cisco Expressway

Service Settings

☒ Home Cluster

☐ Enable User for Unified CM IM and Presence (Configure IM a

☐ Include meeting information in presence(Requires Exch

UC Service Profile Master Profile

IM-Only Mode with Unified CM IM and Presence

- End user must be enabled for IM and Presence in Unified CM

- Device association is not required
- Parameters to hide telephony UE components on Jabber
 - URL configuration string
`ciscojabber://provision?ServicesDomain=cisco.com&Telephony_Enabled=False`
 - Key in jabber-config.xml
`<Telephony_Enabled>false</Telephony_Enabled>`

Higher priority than
URL Config String

File Transfer

File Transfer in Cisco Jabber for Mobile

- Users can share photos, files & screen captures
- In a 1:1 chat or a group chat*
- Integration with 3rd party cloud file storages
- Save received files on mobile devices
 - Android – received files in SD card
 - iOS – sent/received files in Jabber app folder
- Events can be logged for compliance purpose*

* File transfer in group chats & compliance logging require Managed File Transfer turned on.

Managed File Transfer (MFT) Support

- Only for **Unified CM IM and Presence** 10.5(2)+ running XCP File Transfer Manager
- Allows file transfer in a group chat
- Enables event logging for compliance & audit purposes
- Requires external database & external file server
 - PostgreSQL or Oracle external database server
 - Linux (CentOS) file server providing file storage & distribution

File Transfer Policies & Settings

WebEx
Messenger

Unified CM
IM and
Presence

In jabber-config.xml,

File_Transfer_Enabled

Disallowed_File_Transfer_Types (file extension such as .exe)

Diasallow_FileTransfer_On_Mobile

P2P_File_Transfer_MaxSize_KB

In IM and Presence Admin GUI,
File Transfer Type :

Disabled

Peer-to-Peer

Managed File Transfer

Enabling MFT
(system-wide)

Managed File Transfer Configuration :
Maximum File Size

SAMLv2 Single Sign-On (SSO)

SSO User Experience Design Concept for Jabber

Jabber starts & continues the service discovery process.

Jabber will display **embedded browser** page to get login credentials from user.

Jabber signs in; no additional credentials is requested.

Signed in for all provisioned UC services; no need to enter additional credentials for the UC services.

SAMLv2 SSO Architecture for On-Premises Deployment

- Single credentials for all SSO enabled UC services
- UC services will directly integrate with IdP via SAMLv2
- Cisco Expressway or AnyConnect is required from the outside of enterprise network

UCM: Cisco Unified CM
IM/P: Cisco Unified CM IM and Presence
CWMS: Cisco WebEx Meeting Server
CUC: Cisco Unity Connection

SAMLv2 SSO Architecture for Hybrid Deployment

Cisco Jabber on Mobile

- Jabber with WebEx Messenger using the same IdP should be able to login to SSO enabled on-premises UC services using same credentials
- Cisco Expressway or AnyConnect is required to access on-premises UC servers from the outside of enterprise network

Cisco *live!*

SAMLv2 SSO Support over Cisco Expressway

- Requires at minimum:
 - Cisco Expressway X8.5
 - Unified CM 10.5(2)
 - Jabber 10.6
- Supports Jabber on-premises & hybrid deployment models

See **Appendix** for details on how SAMLv2 SSO works over Cisco Expressway.

Security in Cisco Jabber

Secure Communications with UC Services

Signaling & Media Encryption over Expressway

- SIP (or SIP over TLS)
- Secure RTP
- XMPP (or XMPP over TLS)

- UCM Mixed Mode is required to secure SIP & RTP inside the network.
- Secure RTP between Expressway-C and endpoints including Jabber requires Expressway X8.2 or higher.
- Secure XMPP between Expressway-C & UCM IM/P is not supported.

UC Server Certificate Validation

- Jabber validates the certificates from UC application servers
- Validation fails when the certificate is:
 - Invalid (e.g. self signed certificate) AND
 - Not matching with one in cache
- **Admin** can control how the invalid certificate is handled by the end user
 - Default – End user is prompted to either accept or decline (when accepted, the certificate gets stored)
 - **Prompt per session** – End user is prompted to either accept or decline (the certificate is not stored)
 - **Reject & notify** – End user is prompted but cannot accept invalid certificates

New in
11.0

A new configuration key, **InvalidCertificateBehavior**, via either MAM app configuration or configuration URL:
`ciscojabber://provision?InvalidCertificateBehavior=RejectAndNotify`

Pre-installing Root CA Certificate

- Enhance end user experience by pre-installing root CA certificate on mobile devices
 - Cisco Jabber will not prompt to validate server certificates
- Options for distributing root CA certificate
 - As an attachment in email
 - SCEP (Simple Certificate Enrollment Protocol)

Cisco Jabber for Mobile in App Sandbox

Jabber app & user data get sandboxed unencrypted.

Everything in the app sandbox will be removed when user uninstalls Jabber.

- * On Android, user credentials are encrypted using AES-128 before they get stored in the sandbox. On iOS, user credentials are stored only in the iOS Keychain (encrypted container), not in the sandbox.
- ** Accepted server certificates are stored encrypted on iOS; stored unencrypted on Android.
- *** Chat history gets stored only when enabled by the system admin.

Considerations for Wireless LAN

Common Complaints from Jabber for Mobile Users

- Common complaints
 - Poor audio/video quality
 - Call drops (especially while moving)
- Potential root causes
 - Weak signal power
 - Interference/noise
 - Low capacity
 - Slow roaming
 - Quality of Service (QoS)

Wireless Characteristics

- Shared media
- Coverage
- Security
- Battery life
- Roaming

Optimizing RF Coverage

- Cell design
 - 20% overlap & -67 dBm at the cell edge
 - Channel utilization < 50%
 - 5GHz spectrum whenever possible
- AP (Access Point) placement
 - Roughly one AP for every 2,500 – 3,000 square feet
 - Avoid highly reflective/obstructive objects near by
 - Places you never thought people would be...

From BRKEWN-2000 Design and Deployment of Wireless LANs for Voice and Video

Ensuring Fast & Reliable Roaming

- Transition AP
 - Allow enough time to scan for neighboring APs
- Fast transition via 802.11r*
 - Key caching for client association & re-authentication
- Fast neighbor scanning via 802.11k*
 - Provide neighbor AP lists based on client location
- Better wireless network management via 802.11v*

* 802.11r, 11k & 11v work only with mobile devices such as smartphones & tablets.

Enabling End to End QoS

- Set WLAN QoS to **Platinum (voice)**
 - To allow the highest DSCP value into CAPWAP packet
- Allow **WMM (Wi-Fi Multimedia)***
 - To enable 802.11e User Priority (UP)
- Enable **AVC (Application Visibility & Control)**
 - For better reporting & restriction on bad traffic
- Add switch port QoS configuration for APs & WLCs
 - To ensure the wired/switch side honor the QoS tagging

* Ensure to assign the lowest QoS profile to Non-WMM clients.

QoS Marking Example for Voice Call (Downstream)

You, the jabber
guru

What do you
want? I don't like
it when you're
smiling...

Your wireless guy

Distributing Cisco Jabber for Mobile

Where to Find the Latest Jabber Clients

- Cisco Jabber is an public app with free download
- Recommend that end users download/upgrade directly from **App Store** or **Google Play**
- 3rd party EMM* solution can be used to configure/distribute Jabber within an organization

* EMM (Enterprise Mobility Management)

Common Questions from Jabber Customers

Does Jabber
support MDM?
If so which
MDM vendor?

Can I **distribute**
Jabber using
my MDM
console?

Does/will Jabber
work with the MDM
my company has?

Can I **manage**
Jabber using
the MDM I have
deployed?

What is MDM, MAM, EMM or M&M?

What is MDM, MAM, EMM or M&M?

Different Ways to Manage Apps via MAM

App Wrapping	SDK	API
<ul style="list-style-type: none">• Wrapping tool provided by each MAM vendor• No code change on app (as long as compatible)• Internal distribution only (not on public app store)• Compatibility or update issues	<ul style="list-style-type: none">• SDK provided by each MAM vendor• SDK must be imported into app (per vendor)• Multiple versions on public app store• Potential feature gaps with public app	<ul style="list-style-type: none">• Standard APIs available for mobile native OS• Small code change on app• Only single version on public app store

**Most
economical &
scalable
approach**

Introducing App Configuration for Enterprise (ACE)

- Standard way for enterprise apps to interpret configurations & policies from EMM to provide:
 - App configuration
 - Enterprise connectivity
 - SSO & access control
 - Security policies

<http://AppConfigForEnterprise.org>

Initial Founding
Members

Jabber & App Configuration via EMM

New in
11.0

Managed
Device

Deploying
Jabber with
configuration

Managed Jabber 11.0

EMM Platform

iOS

“Managed Configurations” NSUserDefaults API

“App Restrictions” get/setRestrictions API

APPLICATION CONFIGURATION

Enter Key-Value pairs to configure applications for users:

Configuration Key	Value Type	Configuration Value	
ServicesDomain	String	example.com	✕ Insert Lookup Value
VoiceServicesDomain	String	voice.example.com	✕ Insert Lookup Value
ForceLaunchBrowser	String	true	✕ Insert Lookup Value

+ Add

Configuration Key Definition*

* Captured from
AirWatch Console

Cisco *live!*

What's Supported in Jabber 11.0?

Key values that can be configured via standard APIs in Jabber 11.0

Keys in Configuration URL	Keys in jabber-config.xml
<ul style="list-style-type: none">• InvalidCertificateBehavior• ServicesDomain• VoiceServicesDomain• ForceLaunchBrowser• ServicesDomainSsoEmailPrompt• Telephony_Enabled• ServiceDiscoveryExcludedServices• TelemetryEnabled• Meetings_Enabled• Telephony_P2P_Enabled	<ul style="list-style-type: none">• EnableTelProtocol• EnableCiscoTelProtocol• EnableClickToCallProtocol• EnableSIPProtocol• EnableIMProtocol• EnableXMPPProtocol• EnableCiscoIMProtocol• EnableProvisionProtocol• EnableShareProtocol• EnableCiscoChatProtocol• EnableStatusProtocol• EnableProfileProtocol

Two Options to Distribute Jabber

New in
11.0

URL Configuration

Jabber
downloaded from
App Store

App Configuration

Managed Jabber
pushed from EMM

Cisco *live!*

Requirements for Jabber App Configuration

New in
11.0

Jabber for Mobile	Device OS	MAM
<ul style="list-style-type: none">• 11.0 or higher• Managed app only*	<ul style="list-style-type: none">• iOS 8.0 or higher• Android L (5.0) or higher	<ul style="list-style-type: none">• Supports standard APIs defined in ACE**

* Jabber downloaded directly from App Store or Google Play will not support app configuration via MAM.

** Jabber 11.0 has been tested with AirWatch for app configuration.

Closing Thoughts

Key Takeaways

- A **well-planned** deployment is a successful deployment
- Make sure that the **wireless network** is ready for Jabber
- Integrate Jabber with **Collaboration Meeting Rooms** for better meeting experience
- Encourage your MAM vendor to participate in **ACE**

Participate in the “My Favorite Speaker” Contest

Promote Your Favorite Speaker and You Could Be a Winner

- Promote your favorite speaker through Twitter and you could win \$200 of Cisco Press products (@CiscoPress)
- Send a tweet and include
 - Your favorite speaker’s Twitter handle
 - Two hashtags: #CLUS #MyFavoriteSpeaker
- You can submit an entry for more than one of your “favorite” speakers
- Don’t forget to follow @CiscoLive and @CiscoPress
- View the official rules at <http://bit.ly/CLUSwin>

Complete Your Online Session Evaluation

- Give us your feedback to be entered into a Daily Survey Drawing. A daily winner will receive a \$750 Amazon gift card.
- Complete your session surveys though the Cisco Live mobile app or your computer on Cisco Live Connect.

Don't forget: Cisco Live sessions will be available for viewing on-demand after the event at [CiscoLive.com/Online](https://cislive.com/online)

Continue Your Education

- Demos in the Cisco campus
- Table Topics
- Meet the Engineer 1:1 meetings
- Related sessions

Collaboration Cisco Education Offerings

Course	Description	Cisco Certification
CCIE Collaboration Advanced Workshop (CIEC)	Gain expert-level skills to integrate, configure, and troubleshoot complex collaboration networks	CCIE® Collaboration
Implementing Cisco Collaboration Applications (CAPPS)	Understand how to implement the full suite of Cisco collaboration applications including Jabber, Cisco Unified IM and Presence, and Cisco Unity Connection.	CCNP® Collaboration
Implementing Cisco IP Telephony and Video Part 1 (CIPTV1)	Learn how to implement Cisco Unified Communications Manager, CUBE, and audio and videoconferences in a single-site voice and video network.	CCNP® Collaboration
Implementing Cisco IP Telephony and Video Part 2 (CIPTV2)	Obtain the skills to implement Cisco Unified Communications Manager in a modern, multisite collaboration environment.	
Troubleshooting Cisco IP Telephony and Video (CTCOLLAB)	Troubleshoot complex integrated voice and video infrastructures	
Implementing Cisco Collaboration Devices (CICD)	Acquire a basic understanding of collaboration technologies like Cisco Call Manager and Cisco Unified Communications Manager.	CCNA® Collaboration
Implementing Cisco Video Network Devices (CIVND)	Learn how to evaluate requirements for video deployments, and implement Cisco Collaboration endpoints in converged Cisco infrastructures.	

For more details, please visit: <http://learningnetwork.cisco.com>

Questions? Visit the Learning@Cisco Booth or contact ask-edu-pm-dcv@cisco.com

Cisco Customer Connection Program

Connect with Cisco & Peers

17,000+
Members

- Influence Collaboration **product direction**
- Access to **early adopter & beta trials**
- Contribute to **advisory groups**
- Monthly technical & roadmap briefings
- Exclusive **perks at Cisco Live**
 - Collaboration Cloud Fusion: Vision & Architecture (speaker: Jonathan Rosenberg, VP/CTO CTG)
 - 5 NDA Roadmap Sessions + Microsoft Interop
 - Q&A Open Forum with Product Management
 - Reserved seats at *Work Human* Innovation Talk (Wed. 3:30 – 4:30)

Ciscolive!

Visit the Customer Connection Program - Collaboration zone in the Cisco Campus

- Join the Customer Connection program
- Explore the Collaboration community
- New CCP members get a thank-you gift

Thank you

Appendix

Jabber SSO Flow over Expressway Summary

Edge Detection & SSO Check

Authenticated & Authorized via SSO

Getting Edge Configuration & Registering Device

Requirements for SAMLv2 SSO

- Cisco Jabber 10.5 or higher*
- 3rd Party Identity Providers
 - Microsoft AD Federation Services 2.0
 - OpenAM 10.1
 - Ping Federate 6.10.0.4
- On-Premises UC Services
 - Unified CM & IM and Presence 10.5*
 - Unity Connection 10.5*
 - WebEx Meeting Server 2.5
- WebEx Cloud Services
 - WebEx Messenger Service
 - WebEx Meeting Center

- The following is also required:
 - NTP server
 - DNS server
 - Directory server (AD or LDAP based)
- Cisco Expressway X8.5 or higher*

* To support SAMLv2 **SSO over Cisco Expressway**, the following is required:

Jabber 10.6 or higher

Unified CM & IM and Presence 10.5(2) or higher

Cisco Expressway X8.5 or higher

Jabber File Transfer Flow with MFT Enabled

