

Installation, Administration and Maintenance of the DECToverIP using SIP solution

Release 1.6

Document ID: depl-0794

Version: 2.0

Aastra Zeughofstr. 1 10997 Berlin, Germany

© June 2008 - All Rights Reserved

No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or information storage and retrieval system, for any purpose without the express written permission of Aastra.

Table of contents

1	OVE			
	1.1		DSE	
	1.2	DECLA	ARATION OF CONFORMITY	4
	1.3	ABBRE	EVIATIONS AND DEFINITIONS	4
		1.3.1	Abbreviations	4
		1.3.2	Definitions	4
	1.4	REFER	RENCES	7
^	INITO	ODUCT	TION	
2			TION	
	2.1		T THE DECTOVERIP USING SIP SOLUTION	
	2.2		T THE ACCESS POINTS (RFPS')	
	2.3		MOBILITY MANAGER	
	2.4		NALLING AND MEDIA STREAM	
	2.5		SYNCHRONIZATION	
	2.6		CHANNEL CAPACITY	
	2.7		THE PORTABLE PARTS	
	2.8	SYSTE	M CAPACITIES	18
3	INST	ALLATI	ION AND CONFIGURATION	19
	3.1	OPENI	MOBILITY START UP	
		3.1.1	Start up of the RFPs'	19
			3.1.1.1 Booting overview	
		3.1.2	Start up of the OpenMobility Manager	
		3.1.3	Booter	
			3.1.3.1 DHCP client	
			3.1.3.1.1 DHCP request	
			3.1.3.1.2 DHCP offer	
			3.1.3.2 TFTP client	
		3.1.4	Application	
		0	3.1.4.1 Booter update	
			3.1.4.2 Each application SW comes with the latest released booter SW. The application	
			will update the booter automatically. Selecting the right DHCP server	
		3.1.5	RFP LED status	
		3.1.6	State graph of the start up phases	
	3.2		C LOCAL CONFIGURATION OF A RFP	
	3.3		GURING THE OPENMOBILITY MANAGER	
		3.3.1	Service Login procedure	
		3.3.2	System	
			3.3.2.1 System settings	
			3.3.2.1.1 Restarting the OMM	
			3.3.2.1.3 Regulatory domain	
			3.3.2.2 SIP	
			3.3.2.3 User account	
			3.3.2.4 Time zones	43
			3.3.2.5 Backup	
		3.3.3	RFP configuration	
			3.3.3.1 Creating and Changing RFPs'	
			3.3.3.1.1 New, change and delete button	
			3.3.3.1.2 Import by configuration files	
			3.3.3.2 States of a RFP	
			3.3.3.3 RFP HW type	
			3.3.3.4 OMM / RFP SW version check	
		3.3.4	Configuration of Portable Parts	49
			3.3.4.1 Creating and Changing PPs'	
			3.3.4.1.1 New, change and delete button	
			3.3.4.1.2 Import by configuration files	
			3.3.4.2 Subscription	
			3.3.4.2.1 Subscription with configured IPEI	
			3.3.4.3 Searching within PP list	
		3.3.5	WLAN Configuration (RFP L42 WLAN only)	

			3.3.5.1 Optimizing the WLAN			
			3.3.5.2 Securing the WLAN with Radius			
			3.3.5.3 Requirements for the WLAN			
		3.3.6	System features			
			3.3.6.1 Central configuration of LDAP access			
			3.3.6.2 Digit treatment	62		
4	SEC	JRITY		63		
	4.1	THE SE	ECURITY CONCEPT	63		
	4.2	Accou	JNT TYPES	63		
	4.3	CHANG	GING ACCOUNT DATA	64		
	4.4	POTEN [®]	NTIAL PITFALLS	65		
5	OMM	DEGIL	JENCY	66		
5	5.1		DMM RESILIENCY WORKS			
	5.2		DUCTION			
	5.3	CONEIG	GURING OMM RESILIENCY	68		
	5.4		OVER SITUATIONS			
	5.5		Over Failure Situations			
	5.6		FIC RESILIENT SITUATIONS			
	5.0	5.6.1	How A Resilient OMM Becomes Active			
		5.6.2	Handling When Both OMMs' Are Not Synchronized			
		5.0.2	5.6.2.1 Two DECT Air Interfaces			
6			NCE			
	6.1		URVEY MEASUREMENT EQUIPMENT			
	6.2		CHECKING THE AASTRA DECT 142 HANDSET FIRMWARE VERSION			
	6.3		OSTIC			
		6.3.1	Aastra DECT 142 site survey mode			
		6.3.2 6.3.3	Aastra DECT 142 auto call test mode			
			Aastra DECT 142 auto answer test mode			
		6.3.4	Syslog			
		6.3.5	ssh user shell			
			6.3.5.1 Login			
			6.3.5.3 RFP console commands			
			6.3.5.4 OMM console commands	_		
		6.3.6	Core file captchering			
		6.3.7	DECT Monitor			
_	400					
7		ENDIX		81		
	7.1		UNICATIONS REGULATION INFORMATION FOR AASTRA DECT 142 US			
	7.2		UNICATIONS REGULATION INFORMATION FOR RFP 32 OR RFP 34 (NA)			
	7.3		ONFIGURATION FILE RULES			
		7.3.1	PP configuration file (OMM database)			
			7.3.1.1 Supported Instructions			
			7.3.1.2 Bata section fields			
		7.3.2	RFP configuration file/central (OMM database)			
			7.3.2.1 Supported Instructions			
			7.3.2.2 Data section fields			
			7.3.2.3 Example			
		7.3.3	RFP configuration file/local (OM Configurator)			
			7.3.3.1 Supported Instructions			
			7.3.3.2 Data section fields			
	7 4	Doore	7.3.3.3 Example	91 94		
	, 4	- 下尺())()	AALA ANU EUK IA	94		

1 Overview

1.1 Purpose

This document describes the installation, configuration and maintenance of the DECToverIP using SIP solution.

1.2 Declaration of Conformity

The CE mark on the product certifies its conformity with the technical guidelines for user safety and electromagnetic compatibility, valid from the date of issue of the relevant Declaration of Conformity pursuant to European Directive 99/5/EC. The Declaration of Conformity can be viewed on the Aastra homepage.

1.3 Abbreviations and definitions

1.3.1 Abbreviations

AC Authentication Code

ADPCM Adaptive Differential Pulse Code

Modulation

DECT Digital Enhanced Cordless

Telecommunication

DHCP Dynamic Host Configuration Protocol

DSP Digital Signal Processor

FCC Federal Communications Commission

GAP Generic Access Profile

IPEI International Portable Equipment Identity

HTTP Hyper Text Transfer Protocol
OMM OpenMobility Manager
PARK Portable Access Rights Key
PP Portable Part (DECT handset)

SNMP Simple Network Management Protocol

TFTP Trivial File Transfer Protocol
RFP Radio Fixed Part (Access Point)
RTCP Real Time Control Protocol

RTP Real Time Protocol

1.3.2 Definitions

Aastra DECT 142 Aastra DECT 142 Handset / Aastra 142d

Handset / Aastra

142d

In the context of the DECToverIP using SIP solution, an Aastra DECT 142 Handset, Aastra 142d and Portable

Part (PP) are interchangeable.

In consideration of differences in regulatory requirements between North America and all other areas of the world exist two different PP variants which use specific frequency bands and field strengths:

Aastra DECT 142
 For use in North America.

Aastra 142d
 For use in all other areas.

Access Point Access Point

In the context of the DECToverIP using SIP solution, an Access Point and a Radio Fixed Part (RFP) are interchangeable.

Asterisk **Asterisk**

Asterisk is a complete Open Source PBX in software. It runs on Linux, BSD and MacOSX and provides many features. Asterisk supports voice over IP in many protocols, and can interoperate with almost all standards-based telephony equipment.

DECT Digital Enhanced Cordless Telecommunication

- The standard (ETS 300 175) essentially specifies the air interface, known as the radio interface. Voice and data can both be transmitted via this interface.
- Its technical key characteristics for Europe are:
 - Frequency range: approx. 1880 1900 MHz (approximately 20 MHz bandwidth)
 - 10 carrier frequencies (1728 kHz spacing) with 12 time slots each
 - Doubling the number of time slots (to 24) using the TDMA process
 - Net data rate per channel of 32 kbps (for voice transmission using ADPCM)
 - Voice coding using the ADPCM method

Its technical key characteristics for North American are:

- Frequency range: approx. 1920 1930 MHz (approximately 10 MHz bandwidth)
- 5 carrier frequencies (1728 kHz spacing) with 12 time slots each)
- Doubling the number of time slots (to 24) using the TDMA process
- Net data rate per channel of 32 kbps (for voice transmission using ADPCM)
- Voice coding using the ADPCM method

GAP

Generic Access Profile

- GAP is the abbreviation for Generic Access Profile
- The GAP standard (ETS 300 444) is based on the same technology as DECT, but is limited to the most important basic features. This standard was created in order to allow telephones of different vendors to be used on any type of DECT system. It thus represents the smallest common denominator of all manufacturerspecific variants of the DECT standard.
- An important limitation in the GAP standard is that external handover is not possible. For this reason connection handover is used, which is supported by GAP terminals.
- The operation of GAP-capable telephones is comparable to that of analogue terminals. For example, features can be called up via '*' and '#' procedures.

Handover

Handover

A handover is similar to roaming, but occurs during an ongoing call. A handover normally takes place "in the background", without disrupting the call (seamless handover).

IPEI

International Portable Equipment Identity

- 13-digit identification code for PPs'
- Example: 00019 0592015 3 (the final digit is the checksum).
- The code is represented in decimal form.
- This code is globally unique.

PARK

Portable Access Rights Key

Access code for the Portable Part. This code determines whether a PP can access a particular DECT system. Used for unique selection of a dedicated the system from a handset at enrolment/subscription time. Labelled on the OpenMobility CD and unique to each SIP-DECT deployment.

Roaming

Roaming

While in motion, the PP performs ongoing measurements to determine which RFP is best received. The one that can be best received is defined as the active RFP. To prevent the PP from rapidly switching back and forth between two RFPs' that have similar signal strength, certain threshold values are in effect.

1.4 References

- /1/ RFC 1350, The TFTP Protocol, Revision 2, July 1992
- /2/ RFC 1889, RTP: A Transport Protocol for Real-Time Applications, January 1996
- /3/ RFC 2030, Simple Network Time Protocol (SNTP) Version 4 for IPv4, IPv6 and OSI, October 1996
- /4/ RFC 2131, Dynamic Host Configuration Protocol, March 1997
- /5/ RFC 2327, SDP: Session Description Protocol, April 1998
- /6/ RFC 2474, Definition of the Differentiated Service Field (DS Field) in the IPv4 and IPv6 Headers, December 1998
- /7/ RFC 2617, HTTP Authentication: Basic and Digest Access Authentication, June 1999
- /8/ RFC 3164, The BSD Sys Log Protocol, August 2001
- /9/ RFC 2833, RTP Payload for DTMF Digits, Telephony Tones and Telephony Signals, May 2000
- /10/ RFC 3261, Session Initiation Protocol (SIP), June 2002
- /11/ RFC 3264, An Offer/Answer Model with Session Description Protocol (SDP), June 2002
- /12/ RFC 3420, Internet Media Type message/sipfrag, November 2002
- /13/ RFC 3515, The Session Initiation Protocol (SIP) Refer method, April 2003
- /14/ RFC 3665, The Session Initiation Protocol (SIP) Basic Call Flow Examples, December 2003
- /15/ RFC 3842, A Message Summary and Message Waiting Indication Event Package for the Session Initiation Protocol (SIP), August 2004
- /16/ RFC 3891, The Session Initiation Protocol (SIP) "Replaces" Header, September 2004
- /17/ RFC 3892, The Session Initiation Protocol (SIP) Referred-By Mechanism, September 2004

2 Introduction

2.1 About the DECToverIP using SIP solution

The DECToverIP using SIP solution comprises the following components:

- Aastra SIP-DECT Access Points (also known as Radio Fixed Parts (RFPs')) being distributed over an IP network and offering DECT wireless and IP interfaces.
- A SIP Call Manager/IP PBX/Media Server platform (e.g. Asterisk).
- Aastra DECT 142 Handsets / Aastra 142d (also known as Portable Parts (PP))
- OpenMobility Manager (OMM): Management interface for the DECToverIP using SIP solution, which runs on one of the Radio Fixed Parts.

The following figure gives a graphical overview of the architecture of the IP DECT wireless solution:

The IP PBX/media server/media gateway, OMM and the RFPs' communicate through the IP infrastructure. The RFPs' and the Portable Parts communicate over the air, where the DECT GAP protocol or DECT GAP with proprietary enhancements is used.

2.2 About the Access Points (RFPs')

Aastra DeTeWe provides 3 kind of Access Points:

- RFP 32 DECT Access Point as indoor model
- RFP 34
 DECT Access Point as outdoor model
- RFP L42 WLAN
 DECT + WLAN Access Point as indoor model

In general the RFP 32 and RFP 34 have the same hardware and software capabilities. Please be aware of the regulatory differences between North America and all other areas of the world. These differences lead to different RFP 32/34 variants which use specific frequency bands and field strengths:

- RFP 32 NA or RFP 34 NA (NA)
 - Frequency Band 1920 to 1930 MHz
 - 5 carrier frequencies
 - Transmit Power 20 dBm
- RFP L32 IP or RFP L34 IP (EMEA)
 - Frequency Band 1880 to 1900 MHz
 - 10 carrier frequencies
 - Transmit Power 24 dBm

The RFP L42 WLAN is only available for the EMEA region.

One RFP within a SIP-DECT installation must be declared to operate as the OpenMobility Manager (OMM). The RFP acting as the OMM may also act as a regular RFP as well if it is included into a DECT Cluster.

RFP only mode

Within this mode the RFP converts IP protocol to DECT protocol and then transmits the traffic to and from the handsets over a DECT time slot. On air the RFP has 12 available time slots, 8 can have associated DSP resources for media streams, the remaining 2 time slots are used for control signalling between RFPs' and the PPs', and 2 time slots are reserved for hand-in purposes.

Groups of RFPs' can be built which are named clusters. Within a cluster RFPs' are synchronized to enable a seamless handover when an user crosses from one RFP's zone of coverage to another. For synchronization it is not necessary for a RFP to communicate directly with all other RFPs' in the system. Each RFP only needs to be able to communicate with the next RFP in the chain. But it is preferable for a RFP to see more than one RFP to guarantee synchronization in the event that one of the RFPs' fails.

The 2 control signalling channels are also used to carry bearer signals that signal the handset to start the handover process. If the radio signal of another RFP is stronger than that of the current RFP, then the handset starts the handover process to the RFP that has the stronger signal as the user moves around the site.

OpenMobility Manager mode

In this mode a RFP functions as a regular RFP. Additionally it is responsible for SIP signalling between the IP DECT system and the telephony or media server. Further on it takes over the management part of the IP DECT solution. You designate a RFP as the OMM by assigning an IP address to the RFP within the DHCP scope (see chapter 3) or by setting the data via the OM Configurator (see 3.2). After a RFP is designated as the OMM, it starts the extra services on board (for example, the web service that supports the management interface). All RFP's download the same firmware from a TFTP server but only one RFP activates the OMM services.

Note: It is possible to deactivate the DECT part of a RFP. If the DECT interface is deactivated then all resources (CPU and memory) are available for the OMM.

2.3 OpenMobility Manager

The OpenMobility Manager (OMM) performs the following tasks:

- Signalling gateway (SIP <-> DECT).
- Media stream management.
- Managing sync-over-air functions between RFPs'.
- Facilitating system configuration modifications.
- Provides additional services e.g.
 - Corporate directory (LDAP based)

The OpenMobility Manager (OMM) runs on one of the RFPs'.

2.4 IP signalling and media stream

To establish a call between an IP Phone and a PP (Aastra DECT 142 Handset / Aastra 142d), the following IP streams must be established:

- A signalling channel to and from the SIP phone.
- A signalling channel to and from the OMM.
- A control interface between the OMM and the RFP that has a connection to the PP (known as the primary RFP).
- A Real Time Protocol (RTP) / Real Time Control Protocol (RTCP) connection between the SIP phone and the media gateway and then a RTP/RTCP connection between the media gateway and the RFP.

The following figure illustrates this scenario.

To establish a call between two PPs' the same IP streams must be established like in the scenario before, except the IP phone is not involved. The following figure illustrates this scenario.

A call from one PP to another that resides on the same RFP will loop back within the RFP, if no media gateway is involved. So the call will not pass through to the Local Area Network (LAN). Although the voice packets will not impact LAN traffic, signal packets will.

It is also be possible to direct the media stream to connect directly the IP phone and the RFP, as shown in the following figures.

If the PP user is moving, the PP detects that another RFP has a better signal strength and, therefore, it starts the handover process. The media stream from the IP phone cannot move to the secondary RFP, so the primary RFP uses the LAN to direct the voice to the secondary RFP, as shown in the following figure.

As the PP user moves into the next RFP zone of coverage, the PP detects that the RFP has a better signal strength. Again the media stream from the SIP phone cannot move to the secondary RFP, so the primary RFP uses the LAN to direct the voice to the new secondary RFP.

2.5 RFP Synchronization

To guarantee a seamless handover if a caller moves from one RFP zone of coverage to another RFP zone of coverage, an accurate synchronization of the RFPs' is necessary.

The RFPs' are synchronized over the air interface. The first RFP to complete start-up will transmit a signal on the air for the other RFPs' to synchronize from. If a RFP gets in sync then it will transmit a signal on the air and will be the sync source for the next RFP. Only RFPs' which can receive a synchronization signal will become synchronized.

For the RFP to sync to another RFP the signal strength cannot drop below –70 dBm. You must consider this requirement during the site survey.

As long as an RFP is not in sync, no calls can be established using this RFP.

If a RFP loses the synchronization the RFP does not accept new calls ("busy bit"). There is a delay of maximum 3 minutes until the active calls on this RFP are finished. Then it tries to get synchronized again.

An IP DECT installation is more reliable if a RFP can receive the signal from more than only one RFP, because the other signals are also used for synchronization.

The sync-over-air solution is very reliable, because all existing redundant paths are used for synchronization. Thus, hardware tolerances have only very little influence. No RFP has a key position.

Only unfavourable setups without redundant synchronization paths can cause problems.

Sometimes RFPs' do not need to be synchronized, e.g. if they are in different buildings. These RFPs' can be put into different clusters. RFPs' in different clusters will not be synchronized with each other. Different clusters start up at the same time independently.

2.6 RFP channel capacity

The RFP has 12 available air time slots:

- 8 slots can have associated DSP resources for media streams.
- The remaining 4 slots are used for e.g. control signalling between RFPs' and PPs', and hand-in purposes.

If all 8 media stream channels are used the RFP announces a "busy bit". In that case the PPs' determine whether another RFP has an appropriate signal strength. If so, the PP will handover to that RFP. Once the handover has been completed, the RFP will then lower its "busy bit".

Whenever the busy state is announced a log entry is made to the system logs. If the announcement of busy raises in a specific area, a further RFP should be installed to double the number of media streams available for calls.

2.7 About the Portable Parts

Portable Part (PP) is DECT standard terminology and in the context of the DECToverIP using SIP solution is interchangeable with Aastra DECT 142 Handset / Aastra 142d.

Please be aware of differences in regulatory requirements between North America and all other areas of the world. These differences lead to different PP variants which use specific frequency bands and field strengths:

- Aastra DECT 142 (NA)
 - Frequency Band 1920 to 1930 MHz
 - 60 duplex channels
 - 100 mW (maximum output per active channel)
 - 5 mW (average output per active channel)
- Aastra 142d (EMEA)
 - Frequency Band 1880 to 1900 MHz
 - 120 duplex channels
 - 250 mW (maximum output per active channel)
 - 10 mW (average output per active channel)

In addition to the Aastra DECT 142 Handset / Aastra 142d, standard 3rd party DECT GAP phones may operate on the DECToverIP using SIP solution. But the functionality may be limited by the characteristics of the 3rd party DECT phone.

2.8 System capacities

There is only one active OpenMobility Manager (OMM) in the system. The OMM capacities are:

- Up to 256 RFPs' (Access Points) can be controlled.
- Up to 512 PPs' (Handsets) are handled.

It is possible to deactivate the DECT part of a RFP. If the DECT interface is deactivated then the resources (CPU and memory) are available for the OMM only.

3 Installation and configuration

To establish and maintain an IP DECT installation, a network infrastructure is assumed, which comprises at least the following components:

- RFPs'
- PPs'
- IP PBX/media server (e.g. Asterisk)
- TFTP server

The following services should be provided:

- DHCP
- SNTP
- DNS
- LDAP
- Syslog daemon

Note: In NA outdoor RFP's may only be installed with the antennas' shipped with the units. No other antennas' or cabling are permitted. In EMEA the outdoor RFPs' are shipped without antennas and you may use the units with one of the optional antennas' (separate order no.).

3.1 OpenMobility start up

3.1.1 Start up of the RFPs'

For booting a RFP there must at least a TFTP server on the attached network to load the OMM/RFP application software.

The essential network settings can be alternatively

- Communicated by a DHCP server at startup time.
- Configured on the RFP with the tool OM Configurator. The settings made by the OM Configurator will be saved permanently in the internal flash memory of each OMM/RFP.

The RFP gets the boot image file from a TFTP server. The used TFTP server needs to support Section 1.3 reference /1/. A used DHCP server needs to support Section 1.3 reference /4/.

The TFTP and DHCP server need not to reside on the same host.

3.1.1.1 Booting overview

Booting is performed in two steps:

- Starting the boot process.
- 2. Starting the application.

Booter

The RFP has only a little standalone application built into the flash. This software realizes the so called net boot process.

On startup each RFP tries to determine its own IP address and other settings of the IP interface from the configuration settings in the internal flash memory. If no settings are available or these settings are disabled, the RFP tries to determine these settings via DHCP.

The RFP gets the application image file from the TFTP server.

Application

After starting the application image the RFP checks the local network settings in its internal flash memory once again. If no settings are available or if they are disabled it starts a DHCP client to determine the IP address of the OMM and other startup settings.

3.1.2 Start up of the OpenMobility Manager

There is no difference in booting that RFP, which is chosen to be running in OMM mode from those which are in the RFP only mode.

The decision is driven by the OMM IP address, which is read

- within the local network settings, if active.
- via DHCP request.

The RFP which has the same IP address as the dedicated OMM IP address, will be the RFP which the OMM software runs on.

3.1.3 **Booter**

3.1.3.1 DHCP client

Within the initial boot process the DHCP client supports the following parameters:

•	IP address	mandatory
•	Net mask	mandatory
•	Gateway	mandatory
•	Boot file name	mandatory
•	TFTP server	mandatory
•	Public option 224: "OpenMobility"	mandatory

3.1.3.1.1 DHCP request

3.1.3.1.1.1 Vendor class identifier (code 60)

The DHCP client sends the vendor class identifier "OpenMobility".

3.1.3.1.1.2 Parameter request list (code 55)

The DHCP client in the booter requests the following options in the parameter request list:

- Subnet mask option (code 1)
- Router option (code 3)

- Public option 224 (code 224)
- Public option 225 (code 225)
- Public option 226 (code 226)

3.1.3.1.2 DHCP offer

The DHCP client selects the DHCP server according to the following rules:

 The public options (code 224) has a value equal to the string "OpenMobility".

or

• the **file** field in the DHCP message has a sub string equal to "ip_rfp.cnt".

If none of the two rules above match the DHCP offer is ignored.

Information retrieved from the DHCP offer:

- The IP address to use is taken from the yiaddr field in the DHCP message.
- The IP netmask is taken from the subnet mask option (code 1).
- The default gateway is taken from the router option (code 3).
- The TFTP server IP address is taken from the siaddr field in the DHCP message.
- The boot image filename is taken from the **file** field in the DHCP message, if this field is empty the default filename "iprfp.bin" is used.

3.1.3.1.3 Retries

If the DHCP client does not get an appropriate DHCP offer a new DHCP request is send after 1 second. After 3 DHCP requests are sent the DHCP client will sleep for 60 seconds.

During this time the booter will accept a local configuration with the OM Configurator (OMC).

This cycle will repeat every 3 minutes until either ALL the required DHCP options are provided or the system is manually configured using the OM Configurator tool.

3.1.3.2 TFTP client

The TFTP client will download the application image from the TFTP server. Both TFTP server and the name of the application image are supplied via the DHCP client. The application image is checksum protected.

3.1.4 Application

After successfully downloading and starting the application the RFP will determine the IP address of the OMM from DHCP.

The DHCP client is capable of receiving broadcast and unicast DHCP replies. Therefore the flags field is 0x0000.

The DHCP request contains the well-known magic cookie (0x63825363) and the end option (0xFF).

The following parameters will be supported within this step:

Option / Field	Meaning	Mandatory
yiaddr	IP address of the IP-RFP	yes
siaddr	Parameter named Boot Server Host Name with value as the IP address of the TFTP server	yes
file	Parameter named Bootfile Name with value of the path (optional) and name of the application image. For example omm_ffsip.tftp.	yes
code 1	Subnet mask	yes
code 3	Default Gateway	yes
code 6	Domain Name Server	No
code 15	Domain Name	No
code 42	IP address of a NTP server	No
code 43	Vendor Specific Options	yes
public option 224	Parameter named magic_str must be set to value "OpenMobility".	yes

The Vendor Specific Options consist of:

Vendor Specific Option	Meaning	Length	Mandatory
option 10	ommip1: Used to select the IP-RFP who should reside the Open Mobility Manager (OMM)	4	yes
option 14	syslogip: IP address of a Syslog Daemon	4	No
option 15	syslogport: Port of a Syslog Daemon	2	No
option 17	Country: Used to select the country in which the OMM resides. This enables country specific tones (busy tone, dial tone,)	2	No
option 18	ntpservname: Name of a NTP Server	Х	No
option 19	ommip2: Used to select a secondary IP-RFP who should reside the resilient or standby Open Mobility Manager (OMM). This option must be given if the OMM Resiliency feature should be used (see chapter 5).	4	No

An example of the minimal contents for the Option 43 parameter value would be: **0a 04 C0 A8 00 01** where C0 A8 00 01 represents 192.168.0.1 for the OMM IP.

The option 43 contain a string of codes in hex the format is "option number" "length" "value" in this example

0a = option 10 (ommip1)

04 = following value is 4 blocks long

C0 A8 00 01 = 192.168.0.1

If there is more than one option, add the next option at the end of the previous one. Depending of the DHCP server you need to end the option 43 with FF.

Tones for the following countries are supported:

country	country
code	
1	Germany
2 3 4	Great Britain
3	Suisse
	Spain
6	Italy
7	Russia
8	Belgium
9	Netherlands
10	Czech
11	Austria
12	Denmark
13	Slovakia
14	Finland
15	Hungary
16	Poland
17	Belarus
18	Estonia
19	Latvia
20	Lithuania
21	Ukraine
22	Norway
24	Sweden
25	Taiwan
100	North America
101	France
102	Australia

3.1.4.1 Booter update

3.1.4.2 Each application SW comes with the latest released booter SW. The application SW will update the booter automatically. Selecting the right DHCP server

The DHCP client requests its own IP address using code 50. The DHCP client will select the DHCP server that offers the currently used IP address. Additionally the mandatory options must be offered otherwise the DHCP offer is ignored by the DHCP client.

If no matching reply was received the DHCP client resends the request 2 times after 1 second. Then the DHCP client will wait for 1 minute before resending 3 requests again.

If the DHCP client cannot accept an DHCP offer within 3 minutes the RFP is rebooted.

3.1.5 RFP LED status

The following diagrams show the LED status of a RFP according to the different states during start up.

The RFP L32 IP has three separate LEDs' for red, orange and green to show the different states during start up.

State	LED state	Remarks	
Booter (Start up)	Red on	Waiting for link up	
Booter DHCP	Red flashing 0.5 Hz	Launching a DHCP request and waiting for an DHCP offer	
Booter (TFTP)	Red flashing 2.5 Hz	Downloading the application image	
Application (DHCP)	Orange on	Launching DHCP request and waiting for DHCP reply	
Application (init)	Green flashing 0.5 Hz	RFP is initializing its internal components	
Application (init)	Green flashing 1 Hz	RFP tries to connect to the OMM	
Application (init)	Green flashing (2 sec on, 0.5 sec off)	The DECT part of the RFP does not work (either not configured or not synchronized with other RFPs')	
Application (init)	Green	RFP is up and running	

The RFP L42 WLAN has an additional LED describing the WLAN status:

State	WLAN LED state
WLAN module not found	Red on
WLAN deactivated because OMM is running	off
WLAN deactivated per configuration	off
WLAN deactivated because 10 Mbps ¹	Green flashing 1 Hz
WLAN up and running	Green on

¹ The RFP L42 WLAN must connect to a 100BaseT Ethernet for WLAN service.

Aastra depl-0794/2.0 Page: 25 (95)

3.1.6 State graph of the start up phases

3.2 Static local configuration of a RFP

As an alternative to DHCP configuration, the RFPs'/OMM may be individually statically configured using the OM Configurator tool.

The OM Configurator requires the Java Runtime Environment version 1.6 or higher.

The settings, which are configured on the RFP with the tool OM Configurator, will be saved permanently in the internal flash memory of an RFP.

The parameters configurable via the OM Configurator comply with the DHCP option, please see section 3.1.4 for details.

If a local static configuration has been done, DHCP is not used anymore.

The following figure shows the OM Configurator.

system with multiple Ethernet adapters select the interface to use for the configuration of the RFP's.To configure a RFP, at least the MAC address and all mandatory options (see table below) have to be set. The MAC address must be entered in a format such as xx-xx-xx-xx.

If the RFP has already an IP address enter this address in the IP address field. In this case you can reach the RFP from outside the local LAN segment. Optional.

To set additional parameters, press the "Add parameter" button and choose the desired parameter.

IMPORTANT: Select the "yes" checkbox for the RFP to "Use local configuration" otherwise DHCP will be used.

Press the "Send configuration" button to transmit the parameters to an RFP.

Boot Parameters (comply with DCHP options)

Parameter	Туре	Meaning
Use local configuration	mandatory	The parameter defines whether the local configuration settings should be used when booting or not.
IP Address	mandatory	IP address of the RFP
Net mask	mandatory	Subnet mask of the IP network
TFTP Server Address	mandatory	IP address of the TFTP server
TFTP File Name	mandatory	The boot file be read from the TFTP server at startup.
OMM IP Address	mandatory	IP address of the OpenMobility Manager
Router addresses	optional	IP address of Default gateway
DNS Addresses	optional	IP address of DNS server
DNS Domain	optional	Domain name of the network
Broadcast Address	optional	The broadcast address for that network
2nd OMM IP Address	optional	IP address of the resilient/standby OMM
Country	optional	Defines the country in which the OMM resides to handle country specific call progress tones.
NTP Server Address	optional	IP address of a NTP Server
NTP Server Name	optional	Name of a NTP Server
VLAN ID	optional	VLAN identifier
Syslog IP Address	optional	Destination IP address for the syslog
Syslog Port	optional	Destination port for the syslog

The configuration can only be set after powering up or at the retry phase (LED flashing 0,25 Hz) or in kernel mode, please see section 3.1 for details. The configurator tool waits 2 seconds and retries transmitting the data 3 times.

If you want to read the configuration parameters from an RFP set the MAC address and the IP address additionally and press the "List configuration" button. All parameters will be listed in the OM Configurator tool.

Press the "Reset configuration" button to clean all input fields and additional parameters.

Since the OpenMobility version 1.5, login data can be used to prevent against unauthorized configuration changes. If authorization is used, mark the 'Login' check box and enter the user name and the password into the fields 'User' and 'Password'. This OM Configurator is backward compatible to previous OpenMobility versions without login support.

A forgotten password couldn't be recovered but deleted using the 'Factory defaults' button. Send the displayed cookie to the OpenMobility manufacturer support. After receiving the password reset key from the support, enter it into the 'Enter reset key' dialog. This will delete the complete local configurations from the internal flash memory of the RFP, too!

WARNING: With the password reset all local configurations inclusively possible existing OpenMobility configurations will be deleted.

A RFP outside the local LAN segment could also work as proxy. Mark the 'as proxy' check box to enable this functionality. Then the MAC address will be used to address a RFP in the LAN segment of the proxy RFP. Scanning for available RFPs' and configuration of multiple RFPs' via a configuration file could be used also with the proxy mechanism.

Use the 'Scan' button to search for available RFPs' in the local LAN segment or via the proxy mechanism in outside LAN segments. All MAC addresses of the found RFPs' will be displayed in the left RFP list. The status LED's and the update button are disabled after scanning for RFPs'.

The list of RFPs' could be saved by using the 'Save RFP's' button. This enables an administrator to edit the configuration data of multiple RFPs' via a text editor or a spread sheet application like described in chapter 7.3.3.

The prepared configuration file could be loaded using the 'Load config.' button. Log files with status information about parsing and executing the configuration file and data are stored into the same directory.

Use the 'Run config's' button to start the iterative configuration of multiple RFPs' using the prepared and loaded configuration file. The LED's will display whether the configuration has succeeded or failed. See the log file content for further information. If the configuration has failed for a RFP the configuration could be repeated using the update button beside the LED's.

Note that the login and proxy data will be used for the whole configuration file!

3.3 Configuring the OpenMobility Manager

The OMM runs on a designated RFP within a SIP-DECT deployment. The OMM is designated via DHCP options or statically declared via the OM Configurator tool. All other RFPs' in the deployment are configured to point back to the OMM in the deployment.

The OMM can be configured via HTTP/HTTPS. The OMM acts as a HTTP/HTTPS server. The HTTP server binds to port 80 and HTTPS binds to port 443 by default. The configuration data will be read from the internal flash memory.

The configuration is stored in a human readable ASCII file. Changing the configuration file outside the OMM is not permitted.

The configuration file can be downloaded and uploaded via the web interface.

The service access is restricted to one active session at a time and is password protected.

The browser used for service access has to be at least Microsoft Internet Explorer 6.0 or Mozilla Firefox 1.5 and must have frame support, JavaScript and cookies enabled.

3.3.1 Service Login procedure

The OMM allows only one user at a time to configure the system. A user must authenticate with a user name and a password. Both strings are checked case sensitive.

With initial installation or after removing the configuration file the OpenMobility service is accessible via a default build-in user account with user "omm" and password "omm".

With the first login into a new OpenMobility version the user have to accept the End User Licence Agreement (EULA).

If the default build-in user account is active the administrator have to change the password of the "Full access" and "root" account. The meaning of the different account types is described in chapter 4.2 and 4.3.

OpenMobility Manager

After login there are the following options available:

- Configuration of general SIP-DECT system parameters.
- Administration of the attached RFPs'.
- Administration of the PPs'.
- Configuration of WLAN parameters
- Administration of System features like digit treatment and directory
- Displaying the End User Licence Agreement (EULA)

If no user action takes place the OMM logs out the user after 5 minutes. To logout from the system click the "Logout" button.

Note: If the browser is closed without logging out first the service access will be blocked for other clients for 5 minutes.

3.3.2 System

3.3.2.1 System settings

The system settings cover global settings for the OpenMobility Manager like:

- System Name
- Remote Access
 Switches on/off the ssh access to all RFPs of the DECT system.
- DECT Authentication Code.

The authentication code is used during initial PP subscription as a security option (see chapter 3.3.4). A code entered here provide a default DECT Authentication Code for each new created PP (see chapter 3.3.4.1). It is optional.

PARK

Each DECT network requires a unique PARK key. **Enter the PARK key as labelled on the OpenMobility CD**. It is mandatory.

- Encryption as described in the chapter 3.3.2.1.2
- Regulatory Domain as described in the chapter 3.3.2.1.3
- DECT Monitor

For monitoring the DECT system behaviour of the OpenMobility Manager a separate application will be delivered. This tool needs an access to the OpenMobility Manager which is disabled by default and can be enabled on the system page. Because of security, the DECT monitor flag is not stored permanently in the internal flash memory of the OMM/RFP. After a reset the DECT monitor flag is ever disabled.

ToS and TTL Parameters

To allow the prioritisation of Voice Packets and/or Signalling Packets (SIP) inside the used network the IP parameter ToS (Type of Service) should be configured here.

Syslog Parameters

The OpenMobility Manager and the RFPs' are capable of propagating syslog messages. This feature together with the IP address of a host collecting these messages can be configured.

Date and Time Parameters

If SNTP is not used, date and time can be configured at the OMM. This has to be done to provide date and time to the DECT 142 Handset / Aastra 142d.

The rules for a time zone, which is shown on this web page, can be configured at the *Time zones* section of the web service (see chapter 3.3.2.4).

Please note, that in the case that SNTP is not used, the date and time has to be configured after every restart of the RFP, where the OpenMobility Manager is running.

The date and time will be provided by the OpenMobility Manager to the DECT 142 Handset / Aastra 142d if the handset initiates a DECT location registration. This will be done in the following cases:

- Subscribing at the OMM
- Entering the network again after the DECT signal was lost
- Power on
- Silent charging feature is active at the phone and the phone is taken out of the charger
- After a specific time to update date and time

3.3.2.1.1 Restarting the OMM

To restart the OMM select "System Settings" from the navigation tree and then select 'Restart'. There is also the option to reset the configuration data.

A reset web page is loaded then displaying a progress bar and the login web page is loaded automatically if the OMM is reachable again.

3.3.2.1.2 Encryption

Encryption is only available on RFP 32/34/42 products. Therefore it can only be enabled on the "System Settings" web page if there are no other Aastra RFP variants connected to the OMM.

If encryption is enabled and another RFP variant connects to the OMM, its DECT air interface will not be activated.

Note: The PPs' have to support DECT encryption which is not a mandatory feature.

3.3.2.1.3 Regulatory domain

To define where the IP DECT is used the parameter regulatory domain has to be configured. Existing installations are updated to the default value "EMEA (ETSI)".

To setup a North American FCC compliant installation the value has to be set to "US (FCC/CI)"

In a North American US (FCC/CI) deployment, ETSI compliant RFPs' are made inactive and can not be activated if the regulatory domain is set to "US (FCC/CI)". Vice-versa is also true.

Only US (FCC/CI) DECT 142 handsets may be connected to RFPs'/OMM designed for the US market and configured to use the US (FCC/CI) regulatory domain.

3.3.2.2 SIP

The SIP settings cover all global settings matching the SIP signalling and the RTP voice streams.

Proxy Server

IP address or name of the SIP proxy server. If a hostname and domain are used for the proxy server parameter, ensure that a DNS server and domain are specified for your SIP-DECT system via DHCP or the OM Configurator tool.

Proxy Port

SIP proxy server's port number. Default is 5060. To enable DNS SRV support for proxy lookups, use a value of 0 for the proxy port.

• Registrar Server

IP address or name of the SIP registrar. Enables the PPs' to be registered with a Registrar. If a hostname and domain are used for the proxy server parameter, ensure that a DNS server and domain are specified for your SIP-DECT system via DHCP or the OM Configurator tool.

Registrar Port

SIP Registrar's port number. Default is 5060. To enable DNS SRV support for registrar lookups, use a value of 0 for the registrar port.

Registration Period

The requested registration period, in seconds from the registrar. Default is 3600.

Outbound Proxy

Address of the outbound proxy server. All SIP messages originating from the OMM are sent to this server. For example, if

you have a Session Border Controller in your network, then you would normally set its address here. Optional.

Outbound Proxy Port

The proxy port on the proxy server to which the OMM sends all SIP messages. Optional.

• Explicit MWI Subscription

Some Media Server such as the Asterisk support Message Waiting Indication (MWI) based on /15/. A MWI icon will be presented on an Aastra DECT 142 Handset / Aastra 142d if the user has received a voice message on his voice box which is supported by the Media Server. If Explicit MWI Subscription is enabled the OMM sends explicit for each PP a MWI Subscription message to the Proxy or Outbound Proxy Server.

User agent info

If enabled the OMM send out information about his version inside the SIP headers *User-Agent/Server*.

Send dial terminator

If enabled the OMM doesn't use the '#' character to detect the completeness of dial input from a user. Instead the OMM waits 4 seconds for additional input after the user has pressed a dial digit. If enabled the '#' character can be part of dial information.

Registration retry timer

Specifies the time, in seconds, that the OMM waits between registration attempts when the registration is rejected by the registrar.

Transaction timer

The amount of time in milliseconds that the OMM allows a callserver (proxy/registrar) to respond to SIP messages that it sends. If the OMM does not receive a response in the amount of time designated for this parameter, the OMM assumes the message as timed out. In this case the callserver is recorded to the blacklist. Valid values are 4000 to 64000. Default is 4000.

Blacklist time out

The amount of time in minutes a unreachable callserver stay in the blacklist. Valid values are 0 to 1440. Default is 5.

RTP Port Base

Each RFP needs a continuous port area of 68 UDP ports for RTP voice streaming. The RTP Port Base is the start port number of that area. Default is 16320.

Preferred Codec 1 – 5

Specifies a customized codec preference list which allows you to use the preferred Codecs. The *Codec 1* has the highest and *Codec 5* the lowest priority.

Silence Suppression

Used to configure whether Silence Suppression is preferred or not.

DTMF Out-of-Band

Used to configure whether DTMF Out-of-Band is preferred or not.

.

DTMF Method

The OMM supports the following DTMF Out-of-Band methods:

o RFC 2833

Transmit DTMF as RTP events according to RFC 2833 (/9/) after the payload type negotiation via SIP/SDP. If the payload type is not negotiated, "inband" will be used automatically.

o INFO

The SIP INFO method is used to transmit DTMF tones as telephone events (application/dftmf-relay). This setting should be used if RFC 2833 is not supported.

o BOTH

DTMF telephones events are send according to RFC 2833 and as well as SIP INFO method. Please Note: Possibly, the other party recognises events twice.

DTMF Payload Type

If Out-of-Band is enabled the *Payload Type* specify the payload type which is used for sending DTMF events based on Section 1.3 reference /9/.

3.3.2.3 User account

After initial installation or after removing the configuration file the OpenMobility service is accessible via a build-in user account with user "omm" and password "omm". These settings which are case sensitive can be changed on the "User Account" web page.

The meaning of the different account types is described in chapter 4.2 and 4.3.

3.3.2.4 Time zones

A time and date resynchronization of the Aastra DECT 142 / Aastra 142d devices is described in chapter 3.3.2.1.

In the time zone section the OpenMobility Manager provides all available time zones. They are set with their known daylight savings time rules adjusted to the Universal Coordinated Time (UTC) per default. The difference to the UTC time is shown in the "UTC Difference" column. In case of a configured daylight savings time rule this is also marked for each time zone.

There is a possibility to change the time zone rules for maximal five time zones. Changed rules are marked with a bold time zone name in the table. The changes are saved in the configuration file and are restored after each OpenMobility Manager startup. The "Default" button sets all time zones back to the default values and deletes the changed time zone rules in the configuration file.

With the "Configure Time Zone" dialog the standard time and the daylight savings time (DST) of a time zone can be changed. If the time zone has no DST only the UTC difference can be configured. For the DST both points of time (begin of standard time and begin of daylight savings time) have to be specified exactly. Therefore a certain day in the month or a certain week day in a month can be used. See the following screen shots as an example:

3.3.2.5 Backup

The web service interface allows to save a copy of the current configuration on the local host (host where the browser application is executed) as well as to restore an older configuration.

Restoring a previously saved configuration will lead to a reset of the OMM to take effect.

3.3.3 RFP configuration

All configured RFPs' are listed in tables grouped to clusters by its topographic relations. The RFPs' are sorted by their ethernet (MAC) addresses.

To ensure correct handover of a PP during a call, all involved RFPs' must deliver the same clock signal to the PP. This is achieved by having the RFPs' synchronized. The synchronization is achieved by placing the RFPs' so close to each other, that every RFP recognizes at least one other RFP through its air interface.

There are conditions where synchronization is not possible, for instance with RFPs' at remote locations. In this case the RFPs' shall be grouped in different clusters. The OpenMobility Manager will not try to synchronize RFPs' over cluster borders.

All used clusters are displayed in the navigation bar on the left side and the OMM RFP is marked with a bold font.

When the RFPs' are connecting the OMM they submit their HW type. This type is displayed on the RFP list web page.

3.3.3.1 Creating and Changing RFPs'

3.3.3.1.1 New, change and delete button

New RFPs' can be added to the system by pressing the "New" button. A popup window appears providing the configuration of a new RFP.

Each RFP is identified by its MAC address (6 bytes hex format, colon separated). The ethernet address is unique and can be found on the back of the chassis.

For easier administration each RFP can be associated with a location string. The location string can hold up to 20 characters.

The DECT functionality for each RFP can be switched on/off. If DECT is active the RFP can be assigned to a cluster.

The WLAN section is only destined for RFP L42 WLAN. In the 'WLAN settings' section of the page can be select Profile, Antenna Diversity, Antenna, Output Power Level and Channel. Antenna Diversity should generally be activated (i.e. ticked) so that the AP can automatically select the antenna with the best transmission and reception characteristics.

Important note:

A RFP which is configured as OMM cannot simultaneously operate as a WLAN Access Point.

For details about WLAN configurations please see chapter 3.3.5.

The same popup window could be opened for an existing RFP by pressing the tool icon of the appropriate RFP.

A RFP could be deleted by pressing the trash can icon **1**. A similar popup window asks for confirmation showing the current configuration of this RFP.

3.3.3.1.2 Import by configuration files

A set of RFPs' can also be configured in a semiautomatic manner by import of a configuration file. Please press the "Import" button to navigate to the referring sub menu:

Select your configuration file and press the "Import" button (see Appendix 7.3.2 to get information about file layout). A parsing protocol can be read, if you press the referring "Logfile" button. All successfully imported data records are presented in a list:

To add the RFPs' to the OMM database, select them by the radio button and press "Add".

All successfully stored records are marked green in the column called "Added" (failed records are get a red star, error hints can be read in the referring logfile or in a Syslog trace).

3.3.3.1.3 Capture of RFPs'

RFPs', which are assigned to the OMM by DHCP options or OM Configurator settings, may plug to the system. Please press the referring "Start" button on the RFP list web page.

After a while the list page is filled by the MAC addresses of those RFPs' which tried to register to the OMM.

Please note that these entries are not really stored (they are lost after reset). By pressing the tool icon of the appropriate RFP, you can add further data and store the RFP.

3.3.3.2 States of a RFP

For each RFP the state of the DECT subsystem is displayed. These states are:

Synchronous

The RFP is up and running. The RFP recognizes and is recognized by other RFPs' in its cluster through its air interface and delivers a synchronous clock signal to the PPs'.

Asynchronous

The RFP has not been able to synchronize to its neighbours yet. No DECT communication is possible. But nevertheless the RFP has already been able to connect to the OMM. This phase should usually last only for a few seconds after starting up the RFP or the OMM. If this state lasts longer this is an indication for a hardware or network failure.

Searching

The RFP has lost synchronization to its neighbours. No DECT communication is possible. This phase should usually last only for a few seconds after starting up the RFP or the OMM. If this state lasts longer or is re-entered after being in a synchronous state this is an indication for a bad location of the RFP.

Inactive

The RFP has connected to the OMM but the air interface has not been switched on yet. For any RFP with activated DECT functionality this phase should last only for a few seconds after starting up the RFP. If this state lasts longer this may indicate a hardware failure.

Not connected

The RFP was configured but has not connected to the OMM yet. Therefore the IP address column is empty.

3.3.3.3 RFP HW type

When the RFPs' are connecting the OMM they submit their HW type. This type is displayed on the RFP list web page:

3.3.3.4 OMM / RFP SW version check

When the RFPs' are connecting the OMM they submit their SW version. If this version differs from the OMM SW version the RFP connection attempt is rejected. This could happen when using several DHCP servers with different OpenMobility SW versions. In this case the RFP is marked with an error message. Moreover a global error message is displayed on the RFP list web page if at least one version mismatch has been found.

3.3.4 Configuration of Portable Parts

At the Portable Parts web page all configured DECT handsets (Portable Parts) are sorted by their number. To keep the list concise, the complete list is split up into sub lists containing up to 100 handsets. The user can move back and forth in steps of 100 handsets. Because the browser function can not be used to search for a certain handset in all sub lists, a search function is available, which allows to find a handset by a given number or IPEI.

3.3.4.1 Creating and Changing PPs'

3.3.4.1.1 New, change and delete button

Adding Portable Parts to the SIP-DECT system

A new PP can be added to the system by pressing the "New" button. The following popup window appears allowing the configuration of a new PP.

The Name parameter represents the SIP Display Name field. This parameter is optional but recommended.

The Number is the SIP account number or extension for the PP.

The IPEI is the DECT 142 handset IPEI number which can be found in the System Options menu of the DECT 142 handset.

The DECT authentication code is used during initial DECT subscription as a security option and can be set here for each PP separately. If a global DECT authentication code is given on the "System Settings" web page this value is filled in here as default. This parameter is optional.

Note: The authentication code can only be changed if the PP is not subscribed. The PP name can be changed, but this will not take effect until the PP is subscribed again.

The Additional ID can be used as a mean for data search within wildcard subscription (because of the IPEI is not configured which selects the data otherwise).

The SIP Authentication User Name is optional but recommended. It represents the name which will be used during SIP registration and authentication. If no name is given the number will be used by default. The password will be used during SIP registration and authentication.

Editing Portable Parts in the SIP-DECT system

A popup window appears when configuring an existing PP by pressing the tool icon . The only difference between the popup window for adding and editing PP units is the delete subscription checkbox. If this option is selected, the PP will be unsubscribed.

Deleting Portable Parts in the SIP-DECT system

Deleting of a PP can be done by pressing the dust bin icon . A popup window appears and asks for confirmation.

3.3.4.1.2 Import by configuration files

A set of PPs' can also be configured in a semiautomatic manner by import of a configuration file. Please press the "Import" button to navigate to the referring sub menu:

Select your configuration file and press the "Import" button (see Appendix 7.3.1 to get information about file layout). A parsing protocol can be read, if you press the referring "Logfile" button. All successfully imported data records are presented in a list:

To add the PPs' to the OMM database, select them by the radio button and press "Add".

All successfully stored records are marked green in the column called "Added" (failed records are get a red star, error hints can be read in the referring logfile or in a Syslog trace).

3.3.4.2 Subscription

Preparation by OMM WEB service

After adding a PP configuration to the OMM the PP must be subscribed. The OMM must first be enabled to allow subscriptions to be take place from PP handsets. This is done by pressing the following button's on the Portable Parts OMM web page.

- Start button of section "Subscription with configured IPEIs"
- or
- Start button and time interval of section "Wildcard Subscription" (see referring sub chapters)

Subscription steps, done by PP

After the PP configuration is complete on the OMM and the OMM is allowing new subscriptions, each PP must subscribe to the system.

On each PP handset, the administrator or user must subscribe to the SIP-DECT system through the System/Subscriptions menu. The specific PARK code for the SIP-DECT system should be entered in order to subscribe to the system.

IMPORTANT: the PARK code in <u>numeric format</u> can be found at the top-right corner of the Portable Parts OMM web page. Each SIP-DECT deployment will have a unique PARK code that was provided with the OMM Activation kit.

If the administrator configured a global or individual Portable Part DECT authentication code, the administrator/user must enter in the code before the PP will subscribe to the system.

In case of Wildcard Subscription, please note that an additional ID may be configured (see sub chapter Wildcard Subscription), which has to be typed then.

If administrators/users have any difficulties subscribing to the SIP-DECT system, it is recommended that they power-off the PP handset and reattempt subscription again.

This completes the subscription process for a PP on the SIP-DECT system.

3.3.4.2.1 Subscription with configured IPEI

The PP data to be assigned to the subscribing PP are identified by the IPEI. Furthermore the IPEI leads to a further guarantee not to receive none authorised subscriptions even if AC is not set as a mean to achieve security.

To enable subscriptions, please press the "Start" button of section "Subscription with configured IPEIs":

 The OMM will allow a subscription of configured but not subscribed PPs' during the next hour only. The administrator must press the Subscribe button again to permit more PP handsets to subscribe to the SIP-DECT system.

3.3.4.2.2 Wildcard Subscription

To minimise administration effort, subscription is also possible, if the IPEI is not configured. But because of the loss of further security by IPEI check, this kind of subscription is only allowed within a short default time interval of 2 minutes.

To enable subscriptions, please press the "Start" button of section "Wildcard Subscription" and increase the time interval if necessary (or refresh subscription permission in time):

 The OMM will allow a wildcard subscription during the set time interval. In case of timeout the permission is lost. Only subscription with IPEI remains allowed within the fixed limit of one hour (see chapter before).

To achieve a selection of data during subscription (e.g. the user name being assigned to the PP), the field "additional ID" can be set in OMM data. If the OMM receives a valid "additional ID" during subscription, the referring data are assigned to the PP.

If the additional ID is requested for a data record the PP user has to type it. "Additional ID" can be set within the authentication code menu. Please type the R-Key and type the additional ID.

Please note:

The input of the additional ID is only possible with Aastra DECT 142 / Aastra 142d. There is no possibility, to type that value on third party GAP phones. If GAP phones are going to subscribe wildcard, the first free PP data record without any additional ID will be selected and assigned.

3.3.4.3 Searching within PP list

Searching for Portable Parts in the SIP-DECT system

If the user wants to find a certain handset then the search function can be used. A click on the "Search" button provides the following pop-up window.

The user can enter the handset's number or IPEI. At least one parameter has to be set. The entered number or IPEI has to match exactly with a handset's number or IPEI. If number and IPEI are given then a handset has to exist in the OMM's database whose number and IPEI match both otherwise the search fails.

If a handset with the specified number and/or IPEI was found then a list is displayed which has this handset as the first entry. The search function can also be used to get to the right sub list in one step.

3.3.5 WLAN Configuration (RFP L42 WLAN only)

The correct configuration of a RFP with a WLAN part requires the correct configuration of the DECT part. The second step is to specify the regulatory domain of the WLAN network at the system web page of the OMM web service.

Regulatory Domain	Country	
0x10: FCC	USA, Australia	
0x20: IC	Canada	
0x30: ETSI	Europe (excluding Spain, France)	
0x31: SPAIN	Spain	

0x32:	FRANCE	France
0x40:	MKK	Japan
0x41:	MKK1	Japan (MKK1)

This setting depends on the country and is prescribed by the laws of that country. Only the setting prescribed for that country must be used.

The third step is to specify the WLAN parameters in a profile. Here you enter the name (SSID) of the WLAN network and other parameters. The encryption and authentication procedures are especially important and must be planned carefully beforehand.

The access point can be assigned to a VLAN that conforms to 802.1q. All the data that is received from and that is to be forwarded to the WLAN clients is

then carried by a VLAN. All the data that does not meet this condition, such as VoIP packets, configuration data or authentication data (Radius), is given the VLAN code of the RFP. The port of the network component to which the access point is connected must be configured as a trunk port. The profile parameters have preset values.

Parameter	Range	Notes
Beacon Period	50 – 65.535 Milliseconds	The length of the intervals between beacons.
DTIM Period	1 - 255 Beacons	The number of beacons between two DTIM (Delivery Traffic Indication Map) transmissions.
RTS Threshold	0 – 4.096 Bytes	Unicast and management frames exceeding the threshold value specified here are transmitted by means of an RTS/CTS handshake procedure.
Fragmentation Threshold	0 – 4.096 Bytes	Unicast frames exceeding the threshold value specified here are fragmented.
Maximum Rate	1; 2; 5,5; 6; 9; 11; 12; 18; 22; 24; 36; 48; 54 Mbps	The maximum rate of transmission between the WLAN AP and the WLAN client.
802.11 b/g Mode	Mixed, b-only, g-only	802.11 connection mode.
Hidden SSID	Yes / No	Suppresses transmission of the SSID.
Interference Avoidance	Yes / No	A procedure to avoid interference.
Security Settings		Encryption settings (see below)
MAC Access Filter	1 – 64	Authorized clients (white list)
BSS Isolation	Yes / No	Prevents the WLAN clients from detecting one another.
Cipher Length	64 / 128 / 256 Bits	The length of the key used in the security modes.
Distribution Interval	Seconds	The interval between exchanges of the key.
Radius Settings	IP Address, Port, Secret	Radius server settings.
Multiple SSID Settings	SSID Name, VLAN and Security Settings	1 to 3 additional SSIDs

You configure an open system, i.e. a system in which all authentication and encryption procedures are deactivated, by selecting the item 'Open System'.

The 'BSS Isolation' parameter prevents WLAN clients from contacting each other **via one and the same AP**.

Note: The RFP L42 WLAN must connect to a 100BaseT Ethernet to become the WLAN service operational.

3.3.5.1 Optimizing the WLAN

Beacon Interval

Transmitting beacons requires transmission capacity. Reducing the length of the beacon interval increases the WLAN network's ability to detect signals, thus improving its availability. At the same time, it increases the network's ability to adjust the mutually negotiated signal strength. A higher value, i.e. a longer beacon interval, indirectly reduces the power consumption of the WLAN client.

RTS Threshold

If the network throughput is low or there are many retransmissions, RTS clearing can be activated by reducing the RTS threshold value. This can improve throughput, especially in environments where reflection and attenuation cause problems for HF.

Fragmentation Threshold

In environments where there is lot of interference and poor radio quality, reducing the fragment size can improve the effective throughput. However, in this case the transmitted frames have to be fragmented more often, which means a higher load on the AP processor.

DTIM Period

The DTIM period specifies the interval between transmissions of the broadcast and multicast packets. All WLAN clients must be active during this interval. Increasing the DTIM period lowers the clients' power consumption slightly. Not all programs can manage the increase in response times, however.

3.3.5.2 Securing the WLAN with Radius

In order to ensure that communication in the WLAN network is secure, several measures need to be taken. Firstly, data packets transmitted via the openly visible radio interface must be encrypted, and secondly, all components that form a part of the network or provide services should have to authenticate themselves.

To accomplish this, you construct a so-called 'AAA' system (Authentication, Authorisation, Accounting). The RFP L42 WLAN functions as the network access server and a Radius server as the AAA server.

The RFP L42 WLAN functions as the network access and can forward the Authentication to a Radius server in the network.

Encryption of the data transmitted between the RFP L42 WLAN and the WLAN client is either by means of WPA (Wi-Fi Protected Access) with 802.1x (Radius) or "802.1x (Radius)" which use WEP encryption . The server IP address, IP port and common password must be entered in the Radius profile.

A Radius Server (Remote Authentication Dial In User Service) handle 802.1x Authentication and authorize client.

We recommend to use a Radius Server with EAP-TLS (e.g. FreeRadius or MS Windows 2003 IAS Server) and a Certificate Authority (CA).

Your WLAN Client need to support these authentication method and must hold relevant certificates (most WLAN clients do). A certification site is required in order to generate the keys, which has to be made known to the WLAN client and the Radius server.

You must enter the Radius server IP address, IP port and common secret in the radius setting section.

In the last step, a profile has to be assigned to the RFPs' / Access Points (APs'). Every AP must be configured to a channel. In this regard, please ensure that the frequencies of the AP channels do not overlap. APs within

range of each other must be at least five channels apart. This is configured in the AP configuration screen. When the radio field is planned, the APs' of any other WLANs' that may be operating in the vicinity must be taken into account.

When planning the radio coverage for a two-dimensional area, please bear in mind that the distance between any two base stations operating on the same frequency must be at least twice their range. The range can be adjusted with the aid of the output power level parameter.

New APs' can be added and configured RFPs' assigned to a WLAN network via the 'Radio Fixed Parts' menu.

In the 'WLAN settings' section of the page you can select Profile, Antenna Diversity, Antenna, Output Power Level and Channel. Antenna Diversity should generally be activated (i.e. ticked) so that the AP can automatically select the antenna with the best transmission and reception characteristics. The WLAN section is only available for RFP L42 WLAN.

Important note:

A RFP which is configured as OMM cannot simultaneously operate as a WLAN Access Point.

3.3.5.3 Requirements for the WLAN

WLAN adapters that conform to the 802.11b or the 802.11g standard are a prerequisite for operating WLAN clients. As far as WEP and WPA encryption and the utilisation of a Radius infrastructure are concerned, it must be ensured the WLAN network adapters running under the client operating system support the required modes. However, it is always necessary to check the operability of the adapters before putting them into service.

3.3.6 System features

3.3.6.1 Central configuration of LDAP access

The following parameters are set by OMM Web service. The configuration is valid for all PP handsets, LDAP call by name is enabled for. The OMM supports LDAP simple bind.

Field description:

- Server Name and Server Port (mandatory)
 - Server Name or Server IP Address
 - Server Port (default: 389)

Please note: SSL (default port 689) is not supported

Root Directory

The search base has to be edited (e.g. "ou=people,o=my com").

User Name and User Password

User name (a distinguished name) and password may be filled, if requested by the LDAP Server. Otherwise an anonymous bind takes place.

Please note: the DECT IP OMM supports LDAP simple bind

• Search Attribute

Searches will be done for one of the following attributes

- Name (sn)-> (default) // surname
- First name (givenname)

Display Attributes

Selection between the following two alternatives is possible:

- Surname (sn), first name (givenname) ->default
- first name (givenname) and Surname (sn)

Server Search Timeout

(value range: 1 - 99 sec)

The search results will be accepted within search time.

3.3.6.2 Digit treatment

The Digit Treatment replaces, deletes or inserts digits for numbers received by the LDAP based Corporate Directory.

The digits are treated in two steps:

- At first all invalid characters like space or hyphens are removed from the number (e.g. "+49 (30) 6104 4492" will be substituted by +493061044492).
- In second step the best match is searched within the configured prefix list. The prefix will be substituted (e.g. the best match for the number "+493061044492" is the prefix "+49306104" with the substitute ""; the result is "4492").

The digit treatment takes place before the number will be transmitted to the handset menu.

Value ranges and limits:

- Up to 128 entries if OMM is running on a IP DECT base station and 750 entries if OMM is running on a linux server are possible
- Each prefix may be composed of the digits (0-9) and the characters '*' and ''#'. In conformance to LDAP standards the first character may be '+'. Up to 15 digits per sequence are possible. Spaces are not allowed.
- Each substitute may be composed of the digit (0-9) and the characters '*' and "#".

4 Security

4.1 The Security Concept

Additionally to the https access of the OMM each single RFP has two access facilities, the OM Configurator and a ssh access. Each of this 3 independent access types uses the same account data.

The account data can be altered at the https interface of the OMM. The OMM delivers all the necessary account data to all connected RFPs'. The RFPs' save the account data inside its permanent memory.

This has some implications:

- A RFP out of the box uses the default account data as long as this RFP is not connected to the OMM.
- An RFP which was connected for at least one time with the OMM uses the account data from the OMM.
- When the account data are changed on the OMM any not connected RFPs' will continue to use the older passwords.

4.2 Account types

There are 3 different account types:

1. Full access

This access type is the 'normal' access for all the configuration. Using this access it is allowed to configure the OMM and each RFP. The access type allows login on the ssh-interface of an RFP for debug informations e. g. 'pinging an other RFP to check visibility.

The factory setting for this account is

Name: 'omm' Password: 'omm' Active: 'n/a'

2. Read only access

As the name suggests this access type is not allowed to configure any item of the OMM installation. This access type is only allowed on the https-interface. The account can be deactivated.

The factory setting for this account is

Name: 'user' Password: 'user' Active: 'yes'

3. root access

This access type is only applicable on the ssh interface of an RFP. Its purpose is to get detailed information e. g. parameters from the kernel. The access using this account type is not reachable from other hosts hence a login using the full access type is necessary.

IMPORTANT: It is highly recomented to not use this account type. Its meant for technical support only.

The factory setting for this account is

Name: 'root' Password: '22222' Active: 'n/a'

https OM Configurator ssh

Full Access allowed allowed allowed

Read only Access Allowed (but permitted to change the configuration)

Root access Not allowed Not allowed Allowed

(but not directly from other hosts)

4.3 Changing Account Data

The OMM will force the user to alter the default account data to its own settings. As long as the passwords are unchanged the OMM will not allow any other configuration.

To change the password the old password must typed in again. The OMM has several rules to check the complexity of the new password, hence a new password will not be accepted when any of this rules are violated:

- the new password is not 5 or more characters long,
- the new password doesn't contain characters from at least 3 of the following groups: lower case, upper case, digits or other characters,
- the new password has 50% or more of the same character ('World11111' or 'W101r1I1d1') or
- the new password contains one of the following items (either upper or lower case as well as forward or backward):
 - account name
 - host name (IP address)
 - old password or
 - some adjoining keystrokes (e.g. 'qwert').

4.4 Potential Pitfalls

When an RFP is configured via OM Configurator and is taken out of an installation the RFP may become unusable:

- When this RFP comes up it finds a valid configuration in its permanent memory. It will hence skip DHCP for booting.
- But when this configuration is not valid anymore (e.g. the TFTP-server has a new IP address meanwhile) the RFP isn't able to complete the boot and is hence not able to connect to the OMM.
- The RFP will not get newer passwords from the OMM.

It is therefore recommended to switch of the OM Configuration before taking an RFP out of an installation. But nevertheless the OM Configurator allows to reset the permanent memory of an RFP (the Aastra DeTeWe support must be connected).

5 OMM Resiliency

To perform OMM Resiliency, two OpenMobility Managers have to be provided in an OMM network. One is working as the "master" OMM, and the other one is working as the resilient or standby OMM.

In the event that the RFP designated as the OMM fails, the other RFP, designated as the secondary OMM automatically assumes the role of the OpenMobility Manager.

5.1 How OMM Resiliency Works

During system start up, each IP RFP retrieves either one (if non-OMM resilient) or two (if OMM resiliency is configured) OMM IP addresses and both try to connect to each other. The active or "master" OMM will serve all connections from RFPs'. The resilient or standby OMM will refuse all connection attempts from RFPs'.

5.2 Introduction

During normal operations, both the active and the standby/resilient OMM are in contact and monitor each other's operational state. They continually exchange their current resiliency states and the standby OMM receives a copy of any configuration changes on the active OMM. Provided that both OMMs' are in contact with each other, their databases are synchronised automatically.

If the primary OMM fails, the OMM responsibilities are taken over by the standby OMM to maintain operation. A "No Resiliency" warning is displayed the OMM web interface, indicating that there are no longer two functioning OMMs' in the network or cluster. Configuration changes are done unsafe in this situation.

If the active OMM fails, the inactive OMM recognises this and begins to act as the active OMM, and the web service is started. All IP RFPs' being maintained by the OMM will be restarted and all Portable Parts will be resynchronised. If the connection between the two OMMs fails, the network or cluster essentially breaks into two operational parts. The resilient or standby OMM now becomes the active OMM. At this point, the two OMMs cannot detect one another and, therefore, cannot synchronise. When the connection between the two OMMs is re-established, the synchronisation of the OMMs forces one OMM to become the standby once again. Once the recently failed OMM returns to service and becomes the inactive OMM, it does not resume the role of active OMM.

5.3 Configuring OMM Resiliency

Each RFP of the DECT system have to be configured with two OMM IP addresses. This both OMM addresses can be either configured via DHCP (see chapter 3.1.1) or with the OM Configurator (see chapter 3.2).

5.4 Fall Over Situations

Fall over occurs in the following instances:

- An OMM error occurs on the active OMM
- The RFP acting as the active OMM is shut down or rebooted at the ssh console
- The OMM is rebooted in the web browser menu.
- The active OMM is unreachable

The resilient or standby OMM becomes the active OMM in the following instances:

- The configured SIP Proxy/Registrar is reachable
- The other OMM has a larger IP Address while no OMM is active and both OMMs' are in contact with each other (normally at system start up).

When the OMMs' get in contact again:

Both OMMs check which one ran for a longer period. That one will become the active OMM. The other one falls back to the standby one.

5.5 Fall Over Failure Situations

Fall over failure occurs in the following instance:

 The IP connection between OMMs' fails and the configured SIP Proxy/Registrar is unreachable.
 In this case the active OMM shall wait until the SIP Proxy/Registrar is reachable.

The following state diagram shows the OMM–Resiliency states:

"OMM sync OK" means: OMMs are synchronised with each other and are able to exchange their operational states "OMM sync NOK" means: OMMs are not synchronised with each other and are not able to exchange their operational states

5.6 Specific Resilient Situations

Some aspects have to looked at in case of OMM state changes when they are unsynchronised.

5.6.1 How A Resilient OMM Becomes Active

As the above figure shows in case of an unsynchronized OMM state the standby OMM has to decide whether to become active or not.

For this purpose the OMM tries to contact the configured SIP proxy and registrar. The OMM starts a SIP registration for the handset with the lowest phone number and sends an OPTIONS request to the configured proxy. If there is an answer the SIP proxy/registrar will be considered as reachable and the OMM becomes active.

5.6.2 Handling When Both OMMs' Are Not Synchronized

In an unsynchronized OMM resiliency state the connection between the OMMs' is broken. In case of a network problem both OMMs' might be in this state. During this time an inconsistent OpenMobility system is working with some constraints.

The WEB service will warn with the warning "No Resiliency" for both OMMs' in this situation and possible made configuration changes are not save.

In any case, when both OMMs' get in contact again with each other, the longer running one becomes the active one and that will overwrite the database file in the standby OMM. Configurations made in this becoming standby OMM would be lost!

5.6.2.1 Two DECT Air Interfaces

In case of both OMMs' are in an unsynchronized and active state they are fully working. RFPs' which lose connection to the OMM because of the network break down might connect to the other OMM. Two DECT air interface will be present but are working parallel.

Note: Both air interfaces are using the same PARK. So it can not determined to which OMM a location registration succeeds.

For PPs' different situations are possible:

- They do not notice this situation
 - o active calls stay established, depending on network conditions
 - PPs' can make and receive new calls, depending on an available PBX connection
 - o PPs' can do hand over to RFPs' connected to the same OMM
 - PPs' can call PPs' that are registered to the other OMM
- They lose their RFP base station and perform a new location registration
 - o active calls are broken
 - PPs' can make and receive new calls, depending on an available PBX connection
 - o PPs' can do hand over to RFPs' connected to the same OMM
 - o PPs' can call PPs' that are registered to the other OMM
- They lose their RFP base station and search the DECT network without finding another one
 - o active calls are broken
 - PPs' stay in searching for network until an air interface is available again

Note: Hand over between PPs' located to RFPs' which are controlled by different OMMs' is not possible.

When the OMMs' get in contact again with each other this inconsistent OpenMobility system situation will end.

6 Maintenance

6.1 Site survey measurement equipment

If an SIP-DECT installation has to be planned, a sufficient distribution of the RFPs' is necessary, which fulfills the requirements for reliable synchronization and connectivity to the Portable Parts. The site survey kit may help you. It comprises:

- One measuring RFP with its own power supply.
- A tripod and a battery for the RFP.
- Two reference PPs' with chargers.
- Battery chargers.
- Optional a measuring handset, which can monitor other makers DECT radio sources.

6.2 Checking the Aastra DECT 142 Handset firmware version

You can display the version information of the Aastra DECT 142 Handset / Aastra 142d with a few keystrokes. Check the firmware version to determine whether an update is required to overcome any user issues.

- 1. Press the "Menu" soft key
- 2. Select "System" (only to highlight)
- 3. Press "**OK**".
- 4. Select "Version Number"
- Press "OK".

The display will show the software and the hardware version of the Aastra DECT 142 Handset / Aastra 142d.

6.3 Diagnostic

6.3.1 Aastra DECT 142 site survey mode

You can set the Aastra DECT 142 in "site survey mode" with a few keystrokes. In this mode the phone will display the RFPs' and the actual field strength of the receiving signal in dBm.

- 1) Press the "Menu" soft key
- 2) Enter the following key sequence "R***76#"
- 3) Select "Site Survey"
- 4) Press "OK".

To leave the site survey mode switch the phone off and on again.

The following display is shown on the Aastra DECT 142 Handset / Aastra 142d:

*The ID of RFP to which the PP is currently associated to.

In this example the PP is currently connected to the RFP with the number 02. The RFP 01 and 00 are also visible. The number "10FFF221 02" on the upper right side refers to the PARK (Example 1F-10-F2-21) of the SIP-DECT system and to the RFP to which the phone is currently connected to.

6.3.2 Aastra DECT 142 auto call test mode

You can set the Aastra DECT 142 to "auto call test mode" with a few keystrokes. In this mode the phone will call a specified number cyclically. You can use this feature to generate traffic for test purposes. This mode is also active if the phone is on the charger.

- 1) Press the "Menu" soft key
- 2) Enter the following key sequence "R***76#"
- 3) Select "Auto Call Test"
- 4) Press "OK".
- 5) Enter the phone number to call.
- 6) Press "**OK**".
- 7) Enter a number of seconds between two calls.
- 8) Press "OK".
- 9) Enter a number of seconds a call shall be active.
- 10) Press "**OK**". The test will be started automatically.

To stop the test, switch the phone off and on again.

6.3.3 Aastra DECT 142 auto answer test mode

You can set the Aastra DECT 142 to "auto answer test mode" with a few keystrokes. In this mode the phone will answer incoming calls automatically. You can use this feature together this phones in the "auto call test mode" for test purposes. This mode is also active if the phone is on the charger.

- 1) Press the "**Menu**" soft key
- 2) Enter the following key sequence "R***76#"
- 3) Select "Auto Answer"

- 4) Press "OK".
- 5) Enter a number of seconds the phone shall ring before it will answer the call.
- 6) Press "**OK**".
- 7) Enter a number of seconds a call shall be active.
- 8) Press "**OK**". The test will be started automatically.

To stop the test switch the phone off and on again.

6.3.4 Syslog

The OpenMobility Manager and the RFPs' are capable of propagating syslog messages conforming to /8/. This feature together with the IP address of a host collecting these messages can be configured.

Syslog has to be enabled by

- DHCP using the public options 227 and 228.
- Setting the syslog daemon server and port via the web interface.

To set up the syslog via DHCP or OM Configurator has the advantage, that syslogs are available in earlier states of the RFP start up.

The level of syslog messages in the default state allows the user, to have control over the general system state and major failures.

6.3.5 ssh user shell

Each RFP offers a lot of command within the ssh shell. Most of them are useful for diagnostic and may help experts, to resolve failures.

Note: Some commands can harm the system operation.

The ssh access of a RFP is open if

- the RFP is connected to an OMM and the "Remote Access" is switched on
- the RFP is not connected to an OMM

To activate the ssh access of a RFP which has a connection to an OMM, activate the "Remote Access" checkbox on the OMM System settings web page.

6.3.5.1 Login

The procedure is:

- Open ssh session to the IP DECT Base Station with the Full Access Username
- and enter the Password for the Full Access

The output should look like:

```
Welcome to IP RFP OpenMobility SIP Only Version 1.6.x
Jun  4 2008 10:12:16
Release
(BUILD 0)
last reset cause: hardware reset (Power-on reset)
omm@172.30.206.94's password:
omm@172.30.206.94 >
```

6.3.5.2 Command overview

Type help to get a command overview:

```
exit,quit,bye
 : leave session
  ommconsole
 : omm console
  ip_rfpconsole : rfp console
  flash : shows information from flash
  link
 : shows status of ethernet interface
 : view / set local configuration (OmConfigurator)
  setconsole : duplicate messages to console
noconsole : do not duplicate messages to console
dmesg : messages from last boot
logread : last messages
  logread
 : last messages
  su
 : switch to user root
 : well known ping
  ping
  traceroute : well known traceroute
  free
 : well known free
 : well known ps
  ps
 : well known top
  ifconfig
uptime : well known ifconfig
uptime : well known uptime
reboot : well known reboot
  reboot
 : well known reboot
```

6.3.5.3 RFP console commands

If you type "ip_rfpconsole" you are able to use the following commands on each RFP:

```
heap
 - shows heap buffer statistics
 - Displays Command Help Table
help
 - adjust linear echo canceler parameters
media
 - display state of media channels
 - lists all created MXP mutexes
mutex
 - lists all created MXP queues
queues
 - resets the IPRFP application
reset
 - allows RSX connection to BMC via TCP
rsx
 - lists all created MXP semaphores
sem
 - set/display spy levels: [ <key #> <level #> ]
spy
 - lists all running MXP tasks
tasks
voice
 - displays the state of voice handling
exit
 - leave the IP-RFP console
```

Note: The "spy" command enables you to increase the level of syslog messages. This should be only used by instructions of the support organization because it can harm the system operation.

6.3.5.4 OMM console commands

If you have opened the session on the OMM RFP and you type "ommconsole" you are able to use the following OpenMobility Manager (OMM) related commands:

```
omm@172.30.206.94 > ommconsole
Welcome to the omm console, use ? for a list of possible commands
omm# help
Command
 Description
_____
 | Displays Command Help Table
 cmi commands
cmi
 | Show configuration parameters
cnf
 dsip commands
dsip
 Displays Command Help Table
help
 | leave this console
exit
heartbeat
 | configure heartbeat mechanism for IP-RFPs
 | displays socket communication
ipc
ipl
 displays configured RFPs
 | KI Monitor
ki
quit
 | leave this console
logger
 send a string to the syslog daemon
mon
 toggle monitor functionality
 display states within MediaStreamManagement
msm
 lists all created MXP mutexes
mutex
 lists all created MXP queues
queues
 remote configure spy levels on IP-RFPs
rspy
 displays configured RFPs
rsx
 lists all created MXP semaphores
sem
spy
 set/display spy levels: [ <key #> <level #> ]
standby
 displays redundant OMMs
sync
 commands for RFP synchronisation
```

tasks	lists all running MXP tasks
tasks	lists all running MXP tasks
tzone	tzone commands
uptime	displays system uptime
ver	version information
wlan	display states within Wireless LAN Management
omm#	

Note: The "spy" command enables you to increase the level of syslog messages especially for subsystems of the OMM. This should be only used by instructions of the support organization because it can harm the system operation.

6.3.6 Core file captchering

If there some fatal error on OMM and the software is breaking down, the OMM is able to generate memory dump. If you send these generated core files to support, you help them to resolve this failures.

The OMM is able to store these core files on a TFTP server in your local network.

To enabling core file creation write on OMM command line:

```
local_db core=yes
```

```
local_db core_srv=server-ip - TFTP server IP address local_db core_path=path - file path on TFTP server (must writable)
```

If no local_db_core_srv and local_db_core_path is given the OMM try to write the core files to the TFTP server and path where the OMM/RFP application was downloaded.

After restarting the OMM the core files are automatically transferred to the TFTP server.

NOTE: the TFTP server must allow writing new files, this is usually not standard.

To disable core file captchering writer on command line: local_db core=

6.3.7 DECT Monitor

For a better error detection in the IP DECT system the DECT Monitor can be used. The DECT Monitor is an MS Windows based stand alone program. It provides the possibility to give a real time overview of the current IP DECT Base Station and telephone states in the IP DECT system.

The following features are provided by the DECT Monitor:

- Reading out of the DECT configuration of a IP DECT system
- Configuration can be stored in an ASCII file.
- Display of DECT transactions IP DECT Base Station-telephone in clear tabular form, with highlighting of handover situations. Real-time display.

- Display of further events concerning the status or actions of IP DECT Base Stations and telephones of the IP DECT system.
- All events can also be recorded in a log file
- Display of the synchronization relations between the RFPs
- Monitoring of systems with up to 256 IP DECT Base Stations and 512 PPs
- Reading out and display of IP DECT RFP statistics data, either for a single IP DECT RFP or for all IP DECT RFPs.
- Display of DECT central data of the IP DECT system.

The DECT Monitor program can only be used when the DECT Monitor flag in the OMM system configuration is enabled.

NOTE: Because of security, the DECT monitor flag is not stored permanently in the internal flash memory of the OMM/RFP. After a reset the DECT monitor flag is disabled.

The DECT monitor program is used together with the IP DECT system.

When the program is started, the user is requested to enter the IP address of the IP DECT RFP or server running the OpenMobility Manager (OMM) software.

There can be several reasons for an unsuccessful link establishment:

- Operation of DECT monitor is not enabled inside the OMM. Use the web service to enable DECT monitor operation.
- IP address is not correct. It has to be the address of the RFP the OMM is running on
- A link routed to the RFP is not supported.

The program displays the IP address which was used last time.

When the program is started a link to the OMM is automatically established and program window shows all user configured child windows and tables.

When all links have been established, the DECT data of the system are automatically read out and entered in the tables "RFP-Table" and "PP-Table". This procedure is called "Config Request".

Next, the defined trace options (Event Mask) are sent to the OMM. The options which are sent to the OMM are always those which were active the last time the program was exited.

If the trace option "Transaction establish/release" is activated, the OMM will deliver all existing transactions.

Following this, the OMM system delivers the desired trace data. The user can either communicate with the program interactively (see below) or he can simply activate a log file in which to record the data.

Following this initialisation, the user can carry out the following modifications:

- The trace settings can be modified using the menu item Options-Event Mask. Transmission to the OMM takes place after confirmation of the settings with <OK>.
- A Config Request can be sent again to the OMM.
- A log file can be activated.
- By means of various dialogues, the configuration data of the telephones, RFPs and control modules can be displayed and stored in ASCII files.

The following information is displayed dynamically in the tables:

- Transactions between telephone and DECT system. These are displayed in both tables. Simple transactions are displayed in black on a white background; during handover, both transactions involved are displayed in white on a red background.
- The Location Registration and Detach events are displayed in the tables for approx. 1-2s after their occurrence (light green background), if possible. There is no display in the FP table if there is no column free for display. If the event has already been displayed, it can be overwritten at any time. The events are not displayed if they occur during an on-going

transaction. Irrelevant of whether the events are displayed in the tables, they are always entered in the "FP/PP-events" window and in the log file (provided that this is open).

The following colour scheme is used for display of the RFPs in the RFP table:

- RFP grey-blue
 IP DECT Base Station is not active (not connected or disturbance)
- RFP black
 IP DECT Base Station is active

The data of a RFP are displayed in a dialogue box after clicking on the respective RFP field in the RFP table. The statistics data of the RFP can be called up from this dialogue box.

The following colour scheme is used for display of the telephone in the PP table:

- PP black
 Handsete is enrolled. It is assumed that the telephone can be reached.
- PP blue
 Handset can presumably not be reached. Detach was received, or when an attempt was made to reach a telephone, the handset did not answer.
- PP grey blue Handset not enrolled.

The data of an telephone are displayed in a dialogue box after clicking on the respective telephone field in the FP table.

The "Sync Info" child window contains all IP DECT Base Stations and shows their synchronization and relation states to each other. Selecting the IP DECT Base Stations with the right mouse button the user can change visibility views and can even force a resynchronization of an IP DECT Base Station.

There are several optional child windows selectable. They are all listed below and give some more information about the IP DECT systems. Mostly they are statistics and for internal use only.

7 Appendix

7.1 Communications Regulation Information for Aastra DECT 142 US

FCC Notices (U.S. Only)

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Modifications not expressly approved by this company could void the user's authority to operate the equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Health and Safety Information

Exposure to Radio Frequency (RF) Signals:

The wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limits for exposure to radio frequency (RF) energy set by the Federal Communications Commission (FCC) of the U.S. Government. These limits are part of comprehensive guidelines and establish permitted levels of RF energy for the general population. The guidelines are based on the safety standards previously set by both U.S. and international standards bodies. These standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

This device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter.

This EUT has been shown to be capable of compliance for localized specific absorption rate (SAR) for uncontrolled environment/general population exposure limits specified in ANSI/IEEE Std. C95.1-1992 and had been tested in accordance with the measurement procedures specified in FCC/OET Bulletin 65 Supplement C (2001) and IEEE 1528-2003.

Industry Canada (Canada only)

Operation of this device is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Privacy of communications may not be ensured when using this telephone.

Exposure to Radio Frequency (RF) Signals:

The wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limit for exposure to radio frequency (RF) energy set by the Ministry of Health (Canada), Safety Code 6. These limits are part of comprehensive guidelines and established permitted levels of RF energy for the general population. These guidelines are based on the safety standards previously set by international standard bodies. These standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

This device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter.

This device has been shown to be capable of compliance for localized specific absorption rate (SAR) for uncontrolled environment / general public exposure limits specific in ANSI/IEEE C95.1-1992 and had been tested in accordance with the measurement procedures specified in IEEE 1528-2003.

7.2 Communications Regulation Information for RFP 32 or RFP 34 (NA)

FCC Notices (U.S. Only)

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Modifications not expressly approved by this company could void the user's authority to operate the equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Exposure to Radio Frequency (RF) Signals:

The wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limits for exposure to radio frequency (RF) energy set by the Federal Communications Commission (FCC) of the U.S. Government. These limits are part of comprehensive guidelines and establish permitted levels of RF energy for the general population. The guidelines are based on the safety standards previously set by both U.S. and international standards bodies. These standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

This device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter.

The radiating element of the RFP should be installed during operating at a separation distance greater than 20 cm between user and device. The device comply with the requirements for routine evaluation limits "

Industry Canada (Canada only)

Operation of this device is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Privacy of communications may not be ensured when using this telephone.

Exposure to Radio Frequency (RF) Signals:

The wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limit for exposure to radio frequency (RF) energy set by the Ministry of Health (Canada), Safety Code 6. These limits are part of comprehensive guidelines and established permitted levels of RF energy for the general population. These guidelines are based on the safety standards previously set by international standard bodies. These standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

This device and its antenna must not be co-located or operating in conjunction with any other antenna or transmitter.

The radiating element of the RFP should be installed during operating at a separation distance greater than 20 cm between user and device. This device comply with the requirements for routine evaluation limits.

7.3 Pre Configuration File rules

The framework of the text file follows strictly defined rules.

The main framework is divided in two parts:

- 1. An **instruction section** is used to drive a generic data creation for those fields, not filled within data sequence section.
- 2. A **data sequence section** defines data record fields. Each of them are explicitly set

Layout rules in detail are:

- · Comments start with "#"
- Each record is terminated by the regular expressions "\r" or "\n"
- Instruction settings are made like: <tag> = <value>.
- Data sequence sections starts with the key word "data_sequence".
 This key word is always mandatory to proceed the file. All instructions have to be written before this row.
- Data sequence record fields are separated by colon ";". Colons have also to be set for empty fields, if at least one follows which is not empty. Otherwise a position mismatch of fields will occur.
- If fields have several values assigned (that may be true for a few local RFP configuration fields like ntp_address), they must be separated by comma ",".

Notes:

- Because of data sequence fields are separated by colon the content of that section can possibly be generated by a .csv export of Excel-Sheet and copied into the configuration file.
- Instructions are only proceeded on those fields, which are left empty within the data sequence section

7.3.1 PP configuration file (OMM database)

7.3.1.1 Supported Instructions

start_number

Numbers can be generated automatically. This instruction defines the start value

no_of_number

If start_number is given, this instruction defines the maximum of numbers which are generated

ac (authentication code)

If set to "number", ac will be equal to number. If a value is given it will be taken as start value which is increased within each generation step.

additional_pin

see ac

sip_user

see ac

sip_pw

see ac

7.3.1.2 Data section fields

The data sections contains the following field order:

- 1. Number
- 2. Name
- 3. AC
- 4. IPEI
- 5. Additional ID
- 6. Sip user name
- 7. Sip password

7.3.1.3 **Example**

PP configuration file:

```
ac = 1001
additional pin = number
sip user = number
sip_pw = number
# -----#
# data sequence:
# -----#
# 1. number # 2. name # 3. AC # 4. IPEI # 5. additionalId # 6. SIP user # 7. SIP password
data_sequence
101;PP 1;;0081008625768
104;PP 4;;0007701154842
;Kiel Phone1;;0127105395099
;Karl May
:Karl Valentin
:Karl Heinz
:Radi Radenkowicz
:Radi Rettich
:Wadi Wade
;Stephan Fiedler;;0127105314450
;Waldi Hartmann;
```

Referring parse log about instruction processing and read in:

instruction parsing:

ok: ac = 1001

ok: start number = 5401

ok: additional_pin = number ok: sip_user = number

11:5410::1012::5410:5410:5410

```
ok: sip_pw = number
ok: no_of_number = 10
processing of section:
0 : 101;PP 1;1001;0081008625768;101;101;101
1 : 104;PP 4;1002;0007701154842;104;104;104
2 : 5401;Kiel Phone1;1003;0127105395099;5401;5401;5401
3 : 5402;Karl May;1004;;5402;5402
4 : 5403;Karl Valentin;1005;;5403;5403
5 : 5404;Karl Heinz;1006;;5404;5404
6 : 5405;Radi Radenkowicz;1007;;5405;5405;5405
7 : 5406;Radi Rettich;1008;;5406;5406
8 : 5407;Wadi Wade;1009;;5407;5407
9 : 5408;Stephan Fiedler;1010;0127105314450;5408;5408
10 : 5409;Waldi Hartmann:1011::5409:5409
```

7.3.2 RFP configuration file/central (OMM database)

7.3.2.1 Supported Instructions

All instructions are taken as common value, which are set to all records of data sequence section of that file if the corresponding field is empty

name

Location name

active

Activation of DECT: {0=inactive, 1=active}

cluster

Cluster, the RFP is referred to: {1..256}

wlan_profile

Reference key to an existing WLAN profile

wlan antenna

Antenna settings: = {0=diversity, 1, 2}

wlan_channel_bg

{0..14 (size depends on regulatory domain) }

- wlan_power
- { 6, 12, 25, 50,100 (in percent)}
- wlan_act

Activation of WLAN: {0=inactive, 1=active}

7.3.2.2 Data section fields

The data sections contains the following field order:

- 1. MAC address
- 2. Location name
- 3. DECT active
- 4. Cluster
- 5. WLAN profile reference
- 6. WLAN antenna
- 7. Channel_bg
- 8. WLAN power
- 9. WLAN active

7.3.2.3 **Example**

RFP configuration file/central:

```
# -----#
# instruction section:
# ------#
# -- name = {<location name>}
```

```
# -- active
 = \{0,1\}
# -- cluster
 = \{1...256\}
# -- wlan_profile
 = <valid reference to an existin WLAN profile>}
# -- wlan_antenna = {0=diversity, 1, 2}
# -- wlan_channel_bg = {0..13 (size depends on regulatory domain) }
# -- wlan_power = { 6, 12, 25, 50,100 (in percent)}
# -- wlan_act
 = \{0,1\}
active = 1
cluster = 1
#wlan_profile = 2
#wlan_antenna = 0
#wlan_channel_bg =5
#wlan_power = 12
#wlan_act = 1
# data sequence:
# -----#
# 1.MAC # 2.Name # 3.active # 4.cluster
# 5.wlanProfile # 6. antenna # 7.channelBg # 8.Power # 9.WlanActive
data sequence
00:30:42:08:31:A2:142(Mirko)
00:30:42:0D:95:E0;Lab1
00:30:42:0A:C5:40;Lab2(kiel);;2
```

Referring parse log about instruction processing and read in:

instruction parsing:

```
not set: location
ok: active = 1
ok: cluster = 1
not set: wlan_profile
not set: wlan_antenna
not set: wlan_channel_bg
not set: wlan_power
not set: wlan_act

processing of section:

0:00:30:42:08:31:A2;142(Mirko);1;1;;;;;
1:00:30:42:0D:95:E0;Lab1;1;1;;;;
```

2:00:30:42:0A:C5:40;Lab2(kiel);1;2;;;;

7.3.3 RFP configuration file/local (OM Configurator)

7.3.3.1 Supported Instructions

All instructions are taken as common value, which are set to all records of data sequence section of that file if the corresponding field is empty

active

Local configuration active: {0=inactive(use DHCP instead), 1=active}

net_mask

Net mask

tftp_server

IP address of TFTP server

tftp_file

Path and name of boot file

omm_1

OMM IP address

• omm 2

IP address of backup OMM

gateway

Default gateway

dns_server

Up to two DNS server IP addresses

dns_domain

local DNS domain

ntp_address

Up to two NTP server IP addresses

ntp_name

Up to two NTP server names

syslog_addr

IP address of syslog daemon

syslog_port

Listen port of syslog daemon

broadcast addr

local broadcast address

country

Country code

7.3.3.2 Data section fields

The data sections contains the following field order:

- 1. MAC address of RFP
- 2. Local configuration active flag
- 3. IP address of RFP
- 4. Net mask
- 5. TFTP server
- 6. TFTP_FILE
- 7. OMM IP address
- 8. IP address of backup OMM
- 9. Default gateway
- 10. DNS server
- 11. DNS domain
- 12. NTP server IP address
- 13. NTP server name
- 14. Syslog daemon IP address
- 15. Syslog listen port
- 16. Broadcast address
- 17. Country code

7.3.3.3 Example

RFP configuration file/local (OM Configurator):

```
# -----#
# instruction section
 = 1
net_mask = 255.255.0.0
tftp_server= 172.30.200.92
tftp_file = omm_ffsip.tftp
omm_1 = 172.30.111.188
omm_2 = 172.30.11.181
gateway = 172.30.0.2
dns server = 172.30.0.4,172.30.0.21
dns domain = detewe.de
ntp addr = 192.53.103.108,192.53.103.104
ntp name = ptbtime1.ptb.de,ptbtime2.ptb.de
syslog addr= 172.30.200.92
syslog_port= 512
broadcast_addr = 172.30.255.255
country
# -----#
# data sequence
# 1. MAC_ADDR ! no instruction supported ! # 2. ACTIVE_FLAG
 ! no instruction supported !
# 3. RFPADDR
# 4. NET_MASK
# 5. TFTP_SERVER
# 6. TFTP_FILE
```

```
# 7. OMM1
# 8. OMM2
# 9. GATEWAY
#10. DNS_SERVER
#11. DNS_DOMAIN
#12. NTP_ADDR
#13. NTP_NAME
#14. SYSLOG_ADDR
#15. SYSLOG_PORT
#16. BROADCAST_ADDR
#17. COUNTRY

data_sequence
00-30-42-01-01-01;;172.30.111.1
00-30-42-02-02-02;;172.30.111.2
00-30-42-01-01-03;;172.30.111.3;
```

Referring parse log about instruction processing and read in:

```
instruction parsing:
 ok: active = 1
 ok: net_mask = 255.255.0.0
 ok: tftp_server = 172.30.200.92
 ok: tftp_file = /omm_ffsip.tftp
 ok: omm_1 = 172.30.111.188
 not set: omm_2
 not set: gateway
 not set: dns_server
 not set: dns_domain
 not set: ntp_addr
 not set: ntp_name
 not set: syslog_addr
 not set: syslog_port
 not set: broadcast_addr
 not set: country
 :parsing ok:
processing of section:
: 0 : 00-30-42-01-01-01; 1;172.30.111.1;255.255.0.0;172.30.200.92;
 /omm_ffsip.tftp;172.30.111.188;;;;;;;;;;;
: 1 : 00-30-42-02-02;1;172.30.111.2;255.255.0.0;172.30.200.92;
 /omm ffsip.tftp;172.30.111.188;;;;;;;;;;;
: 2 : 00-30-42-01-01-03;1;172.30.111.3;255.255.0.0;172.30.200.92;
 /omm ffsip.tftp;172.30.111.188;;;;;;;;;;;
create data:
0 :added: 00-30-42-01-01:01:1:172.30.111.1:255.255.0.0:172.30.200.92;
 /omm_ffsip.tftp;172.30.111.188;;;;;;;;;;
1 :added: 00-30-42-02-02-02;1;172.30.111.2;255.255.0.0;172.30.200.92;
 /omm_ffsip.tftp;172.30.111.188;;;;;;;;;;
2 :added: 00-30-42-01-01-03;1;172.30.111.3;255.255.0.0;172.30.200.92;
 /omm_ffsip.tftp;172.30.111.188;;;;;;;;;;
RFP configuration:
0 : MAC address=00-30-42-01-01-01 : use_local_cfg=1 ip=172.30.111.1
 subnet=255.255.0.0 siaddr=172.30.200.92
```

7.4 Protocols and ports

	IP DECT Base Station send		IP DECT Base Station receive		OMM send		OMM receive		Comments
	SRC port	DST port	SRC port	DST port	SRC port	DST port	SRC port	DST port	
DHCP	68	67	67	68	-	-	-	-	booter
TFTP	random	69	random	random	-	-	-	-	booter
OMCFG (UDP)	64000	64000	64000	64000	-	-	-	-	booter / application
NTP	123	123	123	123	-	-	-	-	application
syslog	514	like configured	-	-	-	-	-	-	application
TFTP	> 1023	69	random	> 1023	-	-	-	-	application
OMM-RFP- protocol (TCP)	> 1023	16321	16321	> 1023	16321	> 1023	> 1023	16321	application
RTP / RTCP	range of configured RTP port base + 72 even ports for RTP, odd ports for RTCP	depends on remote party	depends on remote party	range of configured RTP port based + 72 even ports for RTP, odd ports for RTCP	-	-	-	-	application
SIP (UDP)	-	-	-	-	5060	configured proxy/registrar port	configured proxy/registrar port	5060	application
Resiliency (TCP)	-	-	-	-	> 1023	16322	16322	> 1023	application
LDAP (TCP)	-	-	-	-	> 1023	configured port (default 389)	configured port (default 389)	> 1023	application
http redirect	-	-	-	-	80	client port	client port	80	application
Web-IF / HTTPS	-	-	-	-	443	client port	client port	443	application
DNS	> 1023	53	53	> 1023	> 1023	53	53	> 1023	application

Protocol	IP DECT Base Station send		IP DECT Base Station receive		OMM send		OMM receive		Comments
	SRC port	DST port	SRC port	DST port	SRC port	DST port	SRC port	DST port	
ssh	22	client port	client port	22	-	-	-	-	application
DECTnetMonitor (TCP)	-	-	-	-	8106	client port	client port	8106	application
Additional protocols ARP ICMP									