

VoIP & Gadgets Blog

VoIP & Gadget blog with the latest news in the VoIP and gadget space, wireless, mobile phones, product reviews, opinion & analysis.

About Me (Full Bio)

VoIP & Gadgets Blog:
 Tom Keating: CTO, VP, Founder
 TMC Labs: B.S. Computer
 Engineering, 14 yrs telecom
 experience, 20 yrs programming,
 tinkering with & breaking
 computers. Gadgets & VoIP are
 favorite topics on this blog

IMPROVE OPERATIONAL
 EFFICIENCIES
 An OSS Observer White Paper
 Commissioned by IBM
 BT Global Services achieves 100
 percent availability with business
 service...

- [Home](#)
- [Archives](#)
- [TMCnet blogs](#)
- [VoIP Forums](#)
- [About Me](#)
- [Contact](#)
- [Channels](#)
- [Community Sites](#)
- [Photo Gallery](#)
-

Microsoft OCS Call Recording

Last week, I wrote how [Microsoft is making inroads](#) in the enterprise with their Office Communications Server 2007 R2 platform and how they are looking to achieve five 9s of reliability. Well, one other critical feature needed for an enterprise phone system is decent **call recording**. Unfortunately, there does not seem to be a lot of options for call recording on OCS 2007. One of the problems is that not all calls go through a PBX.

For instance, you can use the [Microsoft Communicator](#) client to call a co-worker who is also using Communicator. The call is a peer-to-peer SIP session that doesn't go through a PBX, so the PBX can't leverage its call recording capabilities to record the call.

So what are your options?

1) You can go the "cheap" route and download the **FREE** open-source [Wireshark](#) packet sniffer program. [Wireshark](#) can decode VoIP packets, including the RTP audio stream and save it as an .au file (you can convert to .WAV if you need to). All you need to do next is "mirror" a port on your switch that sees all the VoIP traffic and then hookup a PC to monitor and record the traffic.

2) Another similar option is [Cain and Abel](#). Cain & Abel was designed as a "network administrator security tool" to pinpoint security holes. I put that it quotes, since it can also be used as a hacker's tool. Essentially, this "security" software product can record your SIP-based VoIP applications. Cain's sniffer can now extract audio conversations based on SIP/RTP protocols and save them into WAV files. The following codecs are supported: G711 uLaw, G711 aLaw, GSM, MS-GSM, ADPCM, DVI, LPC, L16, G729, Speex, iLBC.

3) You can go the "professional" route and install a 3rd party SIP-recording platform that monitors ALL SIP VoIP traffic.

Search

Search this blog:

Search

Related Entries

Find Me Elsewhere

- [Facebook Profile](#)
- [FriendFeed Profile](#)
- [Google Reader Profile](#)
- [LinkedIn Profile](#)
- [Net flux Profile](#)
- [Twitter Profile](#)

- Recent Activity
- Wednesday**
- Tom Keating [tweeted](#), "Google Gods are Killing Me - PageRank 6 drops to PageRank 3: The Google Gods are really starting to piss tick me.. <http://bit.ly/dWuQn>"
 - Tom Keating posted [Google Gods are Killing Me - PageRank 6 drops to PageRank 3](#)

- Monday**
- Tom Keating [tweeted](#), "Microsoft OCS 2007 R2 Group Chat Hotfix KB 969819 + Group Chat Software Development Kit (SDK): Microsoft just re.. <http://bit.ly/Kjn9u>"
 - Tom Keating posted [Microsoft OCS 2007 R2 Group Chat Hotfix KB 969819 + Group Chat Software Development Kit \(SDK\)](#)

- Friday**
- Tom Keating [commented](#) on [Will Telcos Buy Jolt ID and Shut Down Skype?](#)

REGISTER FOR THE WEBINAR!

VAROLII
A Better Return On Interactions

- Ads by Google
- [Skype Voip Call Center](#)
Call Center for Skype with no hardware to install. Try for free!
www.On-State.com
 - [Free Windows VOIP PBX](#)
VOIP based, easy to install, SIP Get 3CX Phone System for Windows
www.3CX.com/phone-system/
 - [Complete SIP eBook](#)
Free eBook: 11

Update: I should mention that although many of the above solutions can capture the SIP traffic - including the RTP stream - you might have problems playing the audio back since Microsoft uses their packet loss concealment RTAudio adaptive codec within Communicator. Not sure if Microsoft Media Player can play this codec or not. Hmmm, might have to do some packet captures and see if this works!

The Future of Recording in OCS...

It's certainly possible that a future release of OCS could feature a decent call recording feature built-in that is 100% software. It would be nice if you could simply click a record button from within Communicator and it records the call as a .wav file directly to your PC. Microsoft no doubt is working on a future OCS release that is 100% software without the need for a PBX, so they'll need a 100% software-based recording solution as well. Maybe it won't be a fully-featured call recorder that puts recordings on a centralized server for call center managers, admins, etc. with fully reporting capabilities -- but certainly OCS's Communicator client should act at least as a "personal" recorder.

I should mention that while Microsoft OCS 2007 R2 did not quite herald the death of the IP-PBX, most experts, myself included, predict a future release of OCS that doesn't require a PBX. Who knows - maybe OCS 2010, OCS 2011, or a later release will be PBX-free? Probably sooner rather than later, that day is coming.

A 100% Microsoft UC solution without the need for a PBX/IP-PBX at all could be a game changer. Of course, the current version, Microsoft OCS 2007 R2, does have some limited support for SIP IP phones, so you could throw out your existing PBX today if you wanted to. Any future release of OCS will have to support SIP phones from popular SIP phone players such as Aastra, Polycom, and snom. Also, most businesses aren't ready to toss desktop hard phones for a 100% software-based softphone solution, i.e. Microsoft Communicator. Additionally, any future OCS release will have to include all the advanced call center functionality you get from Nortel, Avaya, Mitel, or even some low-cost Asterisk-based PBXs, if they plan on completely eliminating the need for a PBX. A 100% software-based IP-PBX with unified communications capabilities, advanced call center functionality, and call recording would certainly be a compelling choice for many businesses.

July 28, 2009 2:00 AM | [1 Comment](#) | [0 TrackBacks](#)

Categories: [Microsoft](#), [SIP](#), [TMCnet](#), [Unified Communications](#), [VoIP](#)

Post a comment

- [Microsoft](#) - [Microsoft OCS Call Recording](#)
- [VoIP](#) - [SIP](#) - [Microsoft OCS Call Recording](#)
- [VoIP](#) - [TMCnet](#) - [Microsoft OCS Call Recording](#)
- [Unified Communications](#) - [Microsoft OCS Call Recording](#)
- [VoIP](#) - [Microsoft OCS Call Recording](#)

[Technorati](#) | [DeLicio.us](#) | [Slashdot](#) | [Diigo](#) | [Twitter](#)

Listed below are links to sites that reference Microsoft OCS Call Recording:

Microsoft OCS Call Recording TrackBack URL : <http://blog.tmcnet.com/mt/mt-tb.cgi/40613>

- 969819 - Group Chat Software Development Kit (SDK)
- Microsoft Office Communications Server 2007 R2 Hotfix KB 968802, KB 970275, and more
- CoolOffice Communications Server Remote Connectivity Analyzer
- Microsoft OCS 2007 R2 Documentation
- D2 Technologies Showcases its nCUE Converged Communications Client with Embedded VoIP for Android at OESF Japan
- Microsoft OCS Call Recording
- Google Voice - Gizmo5 - Free Inbound & Outbound Calls
- Grandstream GXE5024 Review
- iPhone video test using gmail-to-blog script
- Microsoft Communicator Mobile 2007 R2 Update
- Microsoft Office Communications Server 2007 R2 Site Resiliency White Paper

Recent Comments

- Andy: Ditto what John said. I've been reading your blog since [read more](#)
- John Driscoll: Nice Greek Google logo, but you've got your gods all [read more](#)
- aery: Best of luck for future... Just wait for 2 more [read more](#)
- UVerseSucksInHouston: I have had UVerse for nearly two years. At first [read more](#)
- Adelino A.M.D Ailva: morning,, i want to ask - how i can get [read more](#)
- sohell: its not free you have to pay for the calls [read more](#)
- Nick: They are really different products. Both has advantages and disadvantages. [read more](#)
- גורן חושביה: Great post guys! Thanks! Skype is very useful tool in [read more](#)
- CQ92: Skype's Unlimited Subscription is NOT Unlimited! Skype offers a "unlimited" [read more](#)

[Subscribe to Blog](#)

969819 - Group Chat Software Development Kit (SDK)
 Microsoft Office Communications Server 2007 R2 Hotfix KB 968802, KB 970275, and more
 CoolOffice Communications Server Remote Connectivity Analyzer
 Microsoft OCS 2007 R2 Documentation
 D2 Technologies Showcases its nCUE Converged Communications Client with Embedded VoIP for Android at OESF Japan
 Microsoft OCS Call Recording
 Google Voice - Gizmo5 - Free Inbound & Outbound Calls
 Grandstream GXE5024 Review
 iPhone video test using gmail-to-blog script
 Microsoft Communicator Mobile 2007 R2 Update
 Microsoft Office Communications Server 2007 R2 Site Resiliency White Paper

Recent Comments

Andy: Ditto what John said. I've been reading your blog since [read more](#)

John Driscoll: Nice Greek Google logo, but you've got your gods all [read more](#)

aery: Best of luck for future... Just wait for 2 more [read more](#)

UVerseSucksInHouston: I have had UVerse for nearly two years. At first [read more](#)

Adelino A.M.D Ailva: morning,, i want to ask - how i can get [read more](#)

sohell: its not free you have to pay for the calls [read more](#)

Nick: They are really different products. Both has advantages and disadvantages. [read more](#)

גורן חושביה: Great post guys! Thanks! Skype is very useful tool in [read more](#)

CQ92: Skype's Unlimited Subscription is NOT Unlimited! Skype offers a "unlimited" [read more](#)

[Subscribe to Blog](#)

Observations
 VoIP Monitor
 TopBlogPosts
 PhoneArea
 The VoIP Weblog
 The Gadgeteer
 Gabriel Mendoza: With the wireless keyboard you have the option to sit [read more](#)

UVerseSucksInHouston: I have had UVerse for nearly two years. At first [read more](#)

Adelino A.M.D Ailva: morning,, i want to ask - how i can get [read more](#)

sohell: its not free you have to pay for the calls [read more](#)

Nick: They are really different products. Both has advantages and disadvantages. [read more](#)

גורן חושביה: Great post guys! Thanks! Skype is very useful tool in [read more](#)

CQ92: Skype's Unlimited Subscription is NOT Unlimited! Skype offers a "unlimited" [read more](#)

[Subscribe to Blog](#)

8/6/2009

Microsoft OCS Call Recording

Jan

Leave a comment

Sign in to comment using Facebook, AOL/AIM, Yahoo, Movable Type, WordPress, LiveJournal, OpenID, or Vox. Or comment anonymously.

Name

Email Address

URL

Remember personal info?

Comments (You may use HTML tags for style)

Notify me of new comments?

[Video Games & Gaming \(167\)](#)

[Video Hardware & Software \(205\)](#)

[Internet \(59\)](#)

[Linux \(95\)](#)

[Microsoft \(240\)](#)

[MovableType \(44\)](#)

[News \(161\)](#)

[Personal and Humor \(92\)](#)

[SocialNetworking \(6\)](#)

[Sports/Outdoor Technology \(5\)](#)

[Technology and Science \(265\)](#)

[Unified Communications \(174\)](#)

[VoIP \(1670\)](#)

[Asterisk \(261\)](#)

[Cisco \(15\)](#)

[Nortel \(8\)](#)

[Packet8 \(73\)](#)

[SIP \(181\)](#)

[Skype \(391\)](#)

[TMCnet \(576\)](#)

[Triple Play \(39\)](#)

[Video Conferencing \(52\)](#)

[Vonage \(154\)](#)

[Wireless \(365\)](#)

[p2p \(14\)](#)

Tag Cloud

[Apple](#) [Asterisk](#)
[Microsoft](#) [SIP](#) [Skype](#)
[apple](#) [asterisk](#)
[google](#) [iPhone](#) [iphone](#)
[ipod](#) [microsoft](#)
[mobile phone](#) [sip](#)
[skype](#) [sony](#) [video](#)
[voip](#) [vonage](#)
[wireless](#)

[Subscribe to this blog's feed](#)

2009

[Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#)
[Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#)
[Nov](#) [Dec](#)

2006

[Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#)
[Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#)
[Nov](#) [Dec](#)

2005

[Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#)
[Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#)
[Nov](#) [Dec](#)

2004

[Mar](#) [Apr](#) [May](#) [Jun](#) [Jul](#)
[Aug](#) [Sep](#) [Oct](#) [Nov](#) [Dec](#)

[Sign In](#)

[Sign In](#)

Around TMCnet Blogs

[Communications and Technology Blog - Tehrani.com:](#)

[How to Keep Your Job](#)

[On Rad's Radar?: IP Phone Reviews](#)

[VoIP & Gadgets Blog:](#)

[Google: Gods are Killing Me - PageRank & drops](#)

[Communications and Technology Blog - Tehrani.com:](#)

[Cash For Clunker Phone Systems](#)

[First Coffee:](#)

[SugarCRM, RIAs, Integrate SaaS, ATSI and ACA, ORCS Web](#)

[On Rad's Radar?: Social Media is Like Dating](#)

[The Reader board:](#)

[O' Nortel, O' RIM, and O'Canada](#)

[VoIP & Gadgets Blog:](#)

[Microsoft OCS 2007 R2 Group Chat](#)

[Hotfix KB 969819](#)

Latest Whitepapers

[Requirements engineering for mobile telecommunications technology development.](#)

[Improving Call Center Outsourcing with a Hosted Solution](#)

[Profitability and OSS Support: A Return on Investment Analysis of IBM Tivoli Netcool](#)

[BT Global Services achieves 100 per cent availability with business service management solution.](#)

[An OSS Observer White Paper Commissioned by IBM](#)

[Adopt a Unified Approach to Address Convergence of IT and OSS White paper](#)

[How Retailers Can Make the Most of Customer Satisfaction Data](#)

[Cost Savings with Carrier and Service Provider Applications](#)

[DELIVER OPTIMAL SERVICE QUALITY IMPROVE OPERATIONAL EFFICIENCIES](#)

TMCnet Videos

[TMC Newsroom With Lorna Lyle - 08/06/2009](#)

[TMC Newsroom With Jessica Kostek - 08/05/2009](#)

[TMC Newsroom With Lorna Lyle - 08/04/2009](#)

[TMC Newsroom With Jessica Kostek - 08/04/2009](#)