

VoIP Tutorial - Asterisk

Patrick Harpes
Johannes Hermen
LinuxDays 2006 - 26th January

Agenda

- ➤ What is Asterisk?
 - ➤ Architecture
- ➤ Installing Asterisk
 - Pure VoIP solution
 - Connecting to the outside world
 - ➤ Integrating existing ISDN HW
- ➤ Starting and managing Asterisk
- ➤ SIP Clients
- ➤ Dial Plan
 - ➤ Syntax
 - Contexts and Extensions
 - Pattern matching
 - ➤ Priorities
 - ➤ Variables
 - Important Applications
 - Call Parking

Agenda (2)

- ➤ Voice-Mail
- ➤ Connecting the outside world
- ➤ Connecting using IAX2 Protocol
- ➤ Integrating existing ISDN Equipment
- ➤ Softphones overview
- ➤ Setting up menus

What is Asterisk

- ➤ Open Source PBX created by Digium
- ➤ GPL License
- ➤ Supported OS's
 - ➤ Linux
 - ➤ BSD
 - ➤ Mac OS
 - ➤ Solaris
- ➤ Features
 - ➤ PBX Switching
 - ➤ Application Launcher
 - ➤ Codec Translator
 - ➤ Scheduler and I/O Manager

Asterisk Architecture

Architecture

> Four API's defined for loadable modules

- ➤ Channel API
 - handles the type of connection a caller is arriving on
 - chan_sip : supports VoIP SIP
 - chan_iax: supports VoIP Asterisk protocol
 - chan_zapata : supports different Digium ISDN Hardware
 - chan_capi : supports CAPI compliant ISDN cards (Fritz cards)
 - chan_sccp : supports VoIP (Skinny Client Control Protocol) (Cisco)
 - ...

➤ Application API

- each Asterisk application is implemented as module
- applications are used in the dial plan (see later)
- app_dial: to dial a number
- app_voicemail: the voice mail application
- app_playback: to play music on hold (MOH)
- ...

Architecture

➤ Asterisk API's

- ➤ Codec Translators
 - to support various audio encoding and decoding formats
 - codec gsm: supports GSM format
 - codec_ulaw: suports ulaw format
 - ...
- ➤ File Format
 - handles reading and writing of various file formats

- ➤ Different scenarios
- ➤ Pure VoIP system

SW VoIP Phones

- ➤ Pure VoIP Server
 - > Files needed
 - asterisk-1.2.X.tar.gz
 - asterisk-addons-1.2.X.tar.gz
 - asterisk-sounds-1.2.X.tar.gz
 - Additional Debian packages
 - libssl developer
 - zlib developer
 - linbcapi20 developer (only for chan_capi)
 - > Installation
 - make
 - make install
 - make examples
- ➤ This installation is not very useful!

- ➤ Scenario 2, connecting Asterisk to the PSTN network using ISDN technology
- ➤ Different possibilities
 - cheap solution
 - ISDN PCI FritzCard (2 Channels)
 - ➤ Expensive solution
 - Digium Hardware (PRI T1 etc) 30 and more channels
- ➤ During this tutorial we only consider the cheap solution
- ➤ Why?
 - ➤ No ISDN PRI available to test
 - ➤ No hardware to test
 - Everyone can test it at home

➤ Asterisk connected via Fritz PCI ISDN Card

- ➤ Asterisk with Fritz Card
 - > Files needed
 - same files as the pure VoIP Asterisk system
 - chan_capi-cm-0.6.1.tar.gz from sourceforge.net
 - Linux CAPI driver for the card ftp://ftp.avm.de/cardware/fritzcrd.pci/linux/suse.93/fcpci-suse93.tar.gz
 - ➤ Linux Kernel issues
 - If possible use kernel 2.6.X !!
 - You have to compile CAPI support into your kernel
 - Download your kernel source (www.kernel.org)
 - Unpack it into /usr/src/linux
 - run make menuconfig
 - Check the different options to enable CAPI support:

LENTRE DE RECHERCHE PUBLIC HENRI TUDOR Installing Asterisk

LENTRE DE RECHERCHE PUBLIC INSTAILING ASTERISK

Edit View Bookmarks Settings Help

Installing Asterisk | Installing | Asterisk |

- ➤ After the kernel configuration run
 - ➤ make bzImage
 - make modules_install
 - copy the kernel image to /boot
 - update your bootloader
 - reboot the system
 - with capiinfo you can test if CAPI is working
- ➤ Install the Fritz CAPI drivers
 - ➤ Unpack the fcpci-suse93.tar.gz to /usr/src/fritz
 - ➤ Compile it using make
 - ➤ Install the modules using make install
 - This copies the modules into /lib/modules/2.6.X/extra
 - ➤ modprobe fcpci loads the CAPI driver

- ➤ Install the Asterisk chan_capi module
 - ➤ Download the package from sourceforge.net
 - ➤ Unpack the package into /usr/local/src
 - ➤ Edit the top-level Makefile and make sure INSTALL_PREFIX and ASTERISK_HEADER_DIR point to the correct directory
 - INSTALL_PREFIX=/usr/local
 - ASTERISK_HEADER_DIR=/usr/local/src/asterisk-1.2.X/include
 - ➤ run make to compile the package
 - > run make install to install the module
 - optional: run make config to have a sample configuration
 - edit Asterisk's module.conf file to add the driver
 - load => chan_capi.so
 - set chan_capi.so=yes in the [global] section of the file

- ➤ Kernel 2.4 versus 2.6
 - ➤ Timing problem
 - ➤ 2.4 needs USB2.0 hardware to produce exact timing
 - ➤ 2.6 has timing capabilities in software
- ➤ zaptel package
 - ➤ Digium hardware support
 - > ztdummy driver
 - Applications that need exact timing (Ex. MeetMe())
 - ➤ Unpack zaptel-1.2.X.tar.gz into /usr/local/src
 - > run make
 - run make install (copies the modules to /lib/modules/2.6.X/extra)
 - modprobe ztdummy

LENTRE DE RECHERCHE PUBLIC HENRI TUDOR WWW.fudor.lu

➤ Asterisk integrating existing ISDN hardware

- ➤ Installing the asterisk driver for HFC-S ISDN cards
 - > Files needed
 - same files as the pure VoIP Asterisk system
 - zaptel-1.2.X.tar.gz zaptel drivers for asterisk
 - bristuff zaphfc drivers and patches for asterisk and zaptel drivers
 http://www.junghanns.net
 - ➤ Installing the zaphfc driver
 - patch the asterisk server and the zaptel driver with the patch files from the bristuff package.
 - compile and install the zaphhc kernel module using make
 - load and initialize the zaphfc kernel module modprobe zaphfc modes=1 ztcfg -v
 - test the configuration of the HFC-S ISDN card cat /proc/zaptel/1

Starting and managing Asterisk

- ➤ Load the Linux modules
 - ➤ On Debian add the modules to /etc/modules
 - capi
 - fcpci
 - zaptel
 - ztdummy
- ➤ Asterisk can be started in several ways
 - /usr/local/usr/sbin/asterisk (in foreground)
 - /usr/local/usr/sbin/safe_asterisk (in background)
 - > Out of the inittab file:
 - as:2:respawn:/usr/local/usr/sbin/asterisk -f
 - restarts automatically after a crash
 - not recommended during setup or test

asterisk*CLI>

Managing Asterisk

- > asterisk -r connects to the Asterisk daemon
- ➤ asterisk -rvvv connects to the Asterisk daemon and make Asterisk more verbose

- ➤ help to have a list of all commands
- reload to reload the configuration
- > stop gracefully to stop the asterisk process
- > exit to exit the command line interface

Handling SIP Clients

- ➤ Using the SIP channel module, Asterisk is able to act as:
 - ➤ a SIP Client: This means that Asterisk registers as a client to another SIP server and receives and places calls to this server.
 - ➤ a SIP Server: Asterisk can be configured so, that SIP clients register to the Asterisk server and set up SIP sessions with the server.
 - ➤ a SIP Gateway: Asterisk acts as Media gateway between SIP, IAX, H.323 and PSTN connections
- ➤ Configuring SIP
 - ➤ sip.conf configuration file
 - ➤ Each SIP client or server is identified by a block of text that looks like:

Handling SIP Clients

➤ sip.conf file

```
[xxx]
type=yyy
parameter1 = value
parameter2 = value
```

- > [xxx] is the name associated with the SIP client
- ➤ Type is either "user", "peer" or "friend".
 - user : is used to authenticate incoming calls
 - > peer: is used to authenticate outgoing calls
 - > friend: is used for both

Handling SIP Clients

➤ Example

[general]
srvlookup=yes
disallow = all
allow = alaw
allow = ulaw
allow = gsm

[200]

type = friend secret = mypassword qualify = yes nat = no host = dynamic canreinvite = no context = internal mailbox = 200

➤ srvlookup

 tells Asterisk to make DNS lookup on outgoing calls. (Service Records)

> secret

specifies the password for this client

➤ qualify

 specifies if Asterisk should send SIP OPTIONS command to check if the device is still online

➤ nat

changes the behaviour of Asterisk for clients behind a firewall. Does not solve the problem if Asterisk is behind the firewall and the client on the outside.

➤ host

the IP address of the client, or 'dynamic' if the client uses dynamic IP addresses

canreinvite

 specifies if the media streams passes directly through Asterisk or not

> context

the context into an incoming call enters

mailbox: The extension for the voicebox

Exercise

- ➤ Define now one or more SIP clients that use your Asterisk system. All clients should be able to initiate and accept phone calls. They should all be in a context called "InternalSIP". The extensions should be 3 digits long.
- ➤ Consider the extensions given to you
- ➤ Edit the SIP.conf file
- ➤ Connect Asterisk using asterisk -r command
- ➤ Use sip show peers to check your config
- ➤ Reload the Asterisk configuration using internal Asterisk reload command

Configuring the X-Lite Softphone

- ➤ Start "xlite" from the console
- ➤ Follow the setup wizzard.
- ➤ Select default speakers/mic.
- ➤ Test / adjust volumes.
- ➤ Choose LAN connection.
- > Finish the wizzard.
- ➤ Open the settings dialog.
- ➤ Edit the marked settings.
- ➤ Close the settings Dialog
- ➤ Dial your own SIP number to test the Phone

Dial plan

- > extensions.conf file contains the dial plan of Asterisk
- ➤ Dial plan is the main configuration file of Asterisk
- ➤ It controls incoming and outgoing calls as well as the launch of applications
- ➤ Dial plan syntax
 - At the top of the extensions.conf file, general settings could be configured
 - ➤ The next section, the globals section defines global variables and their initial values
 - Contexts and Extensions
 - This part of the files defines the dial plan itself
 - The dial plan consists of collections of contexts
 - Each context consists of a collection of extensions

Dial plan

➤ Simple dial plan example


```
[general]
[globals]
[Internal]
exten => 100,1,Answer
exten => 100,2,Dial(SIP/100,45)
exten => 100,3, Hangup
```

- ➤ [general] and [globals] section are empty in this small example
- ➤ [Internal] context contains one rule.
 - when someone dials the extension 100 from the context [Internal], the first action is to answer the call.
 - ➤ The second action is to dial to the requested extension using the Dial() command
 - After the call has been finished, the call should be terminated using the hangup() command

Dial plan contexts and extensions

- ➤ Dial plan consists of collection of contexts
- ➤ Contexts definitions are the most important part of the extension.conf file
- ➤ A context is just a collection of extensions

- ➤ Extensions can be simple numbers like 432
- ➤ or can be alphanumeric like 'john' or 'B45'
- > "normal" phones can only handle numbers
 - ➤ In this tutorial an extension will be represented by a number
- ➤ Imaging the following situation:
 - ➤ You have 500 SIP users, and you have to configure the dialplan:

```
[Internal]
exten => 100,1,Answer
exten => 100,2,Dial(SIP/100,45)
exten => 100,3, Hangup

exten => 101,1,Answer
exten => 101,2,Dial(SIP/101,45)
exten => 101,3, Hangup

...
exten => 599,1,Answer
exten => 599,2,Dial(SIP/599,45)
exten => 599,3, Hangup
```


- ➤ That's not what you want!!!!
- ➤ We have to use pattern matching to solve the problem
- ➤ The dial plan supports pattern matching :-))
- ➤ Here are the rules:
 - ➤ An extension name is a pattern if it starts with '_' (underscore)
 - Special characters for pattern matching
 - X matches any digit from 0-9
 - Z matches any digit from 1-9
 - N matches any digit from 2-9
 - [1237-9] matches any digit in the brackets (in this example 1,2,3,7,8,9)
 - . (point) wild-card, matches one or more characters
 - ! (exclamation) wild-card, matches zero or more characters

➤ Example

➤ 61XX Esch Office

➤ 63XX Esch Office

➤ _62XX Luxembourg Office

➤ 7[1-3]XX Wiltz Office

➤ 7[04-9]XX Clervaux Office

➤ Explication

- ➤ All calls starting with 61 or 63 are designated for the Esch office
- ➤ All calls starting with 62 are designated for Luxembourg
- ➤ All calls starting with 71, 72 or 73 are for Wiltz
- ➤ All calls starting with 70, 74, 75, 76, 77 78, 79 are for Clervaux

- ➤ More example patterns
 - NXXXXXXX matches a normal 7 digit phone number
 - ➤ _9011. matches any string of at least five characters that starts with 9011, but it does not match the four-character string 9011 itself
 - # matches a single # keypress
 - ➤ _. matches everything
 - WARNING: DO NOT USE A PATTERN OF _. AS THIS WILL MATCH EVERYTHING INCLUDING ASTERISK SPECIAL EXTENSIONS LIKE i,t,h etc. Instead use something like _X. or _X which will not match special characters

➤ Our example using pattern matching:

```
[Internal]
exten => 100,1,Answer
exten => 100,2,Dial(SIP/100,45)
exten => 100,3, Hangup

exten => 101,1,Answer
exten => 101,2,Dial(SIP/101,45)
exten => 101,3, Hangup

...
exten => 599,1,Answer
exten => 599,2,Dial(SIP/599,45)
exten => 599,3, Hangup
```

```
[Internal]
exten => _XXX,1,Answer
exten => _XXX,2,Dial(SIP/${EXTEN},45)
exten => _XXX,3, Hangup
```

• \${EXTEN} Predefined Channel Variable that contains the current extension

Dial plan priorities

- ➤ Priorities are numbered steps in the execution of each command to make an extension.
- ➤ Priority numbers starts at 1 and increment consecutively for each line in the context.
- ➤ Each priority represents one specific application

```
[Internal]
exten => 555,1,Answer
exten => 555,2,Playback(tt-weasels)
exten => 555,3,Voicemail(44)
exten => 555,4,Hangup
```

- "exten =>" tells the dial plan that the next thing it sees will be a command
- 555 are the actual digits received (i.e. what the caller dialled)
- "1", "2", "3", "4" represent the priority, which determines the order in which commands for that extension will be executed
- the last parameter of the "exten" line is the command itself

Dial plan variables

- ➤ Asterisk can make use of global and channel specific variables
- ➤ Variables are referenced in the dial-plan using the syntax: \${foo}
- ➤ Variables names ma be any alphanumeric string beginning with a letter
- ➤ User defined variable names are not case sensitive
 - ➤ \${foo} = \${FOO}
- ➤ Astersik defined variables are case sensitive
 - ➤ \${exten} != \${EXTEN}
- ➤ A list of Asterisk defined variables in the support

\${EXTEN} Variable

- > \${EXTEN} : the current extension
- ➤ \${EXTEN:n}: the current extension excluding the first n digits
 - ➤ Example:
 - ➤ \${EXTEN} = 012345
 - ➤ \${EXTEN:1} = 12345
 - ➤ \${EXTEN:2} = 2345

Asterisk Applications

- ➤ Applications are the workhorses of the dial plan
- ➤ Each application performs a specific action on the current channel.
- ➤ Syntax:
 - > exten => <extension>, <priority>, <application>
- ➤ The parameter list of the application depends on the application

Important Applications

- ➤ Answer()
 - > If the channel is ringing, answer it, otherwise do nothing
- ➤ Hangup()
 - Unconditionally hangs up a given channel
- ➤ Playback(filename, options)
 - > Plays the specified sound file
 - ➤ Sound files are stored in /var/lib/asterisk/sounds
 - ➤ Example
 - exten => 500,1,Playback(hello-world)

Exercise

- ➤ Create a dial plan that does the following
 - ➤ All incoming calls to extensions 800 849 should start the playback of tt-weasels
 - ➤ All incoming calls to extensions 850 899 should start the playback of hello-world
 - Use pattern matching!
 - After the playback is finished, you should hangup the call
 - ➤ Using your SIP phone, test the configuration

Dial() command

- ➤ At temps to establish a new outgoing connection on a channel, and then link it to the existing input channel
- ➤ Dial(type/identifier, timeout, options, URL)
 - ➤ type specifies the channel to use (CAPI, Zap, SIP, ...)
 - ➤ identifier specifies the phone number
 - ➤ timeout parameter is optional. It specifies a maximum of time in seconds, that the Dial() command is to wait for a channel to answer. If not specified Dial() waits indeinitely.
 - ➤ options parameter is optional -> see Call Parking
 - ➤ URL parameter is optional. Can be used to send a additional URL to the called party

➤ Example

```
exten => 100,1,Answer()
exten => 100,2,Dial(SIP/100,45)
exten => 100,3,Hangup()
```


Exercise

- ➤ Create a dial plan to dispatch incoming calls
 - > Respect the extensions that have been distributed
 - ➤ 1st Step: create a static entry for one of your extensions
 - > 2nd Step: create a generic entry to handle your whole range
- ➤ Test your configuration by calling yourself using your soft phone

Centre de Recherche Public HENRI TUDOR Call parking

- ➤ Receptionist feature
- ➤ All entering calls routed to the receptionist
- ➤ The receptionist answers the call and dispatches it manually to the asked extension
- ➤ During dispatching, the caller has to wait and MOH is played
- ➤ How to configure:
 - edit the features.conf file and make sure the following parameters are in:

```
[general]
parkext => 700 ; What ext. to dial to park
parkpos => 701 - 720 ; ext. to park calls on
context => parkedcalls ; the context paked calls are in
parkingtime => 45 ; max sec. a call can be parkedfor
```

Call parking

➤ edit the extensions.conf and include the parkedcalls file:

```
[internal]
include => parkedcalls
```

- ➤ Add the 't' and 'r' flag to the corresponding Dial() commands
 - 't' means that the called user can transfer the call
 - 'r' tells the calling party that the extension is ringing

```
[internal]
include => parkedcalls

exten => _XXX,1, Answer()
exten => _XXX,2,Dial(SIP/1,40,tr)
exten => _XXX,3,Hangup()
```


Voice mail

- ➤ Voice mail feature allows to create voice mail boxes for each user.
- ➤ 1st Step to configure the voice mail box is to set-up voicemail.conf file
- ➤ Example

```
[general]
format = gsm|wav
attach=yes
maxgreet=30
maxmessage=90
```

```
[default]
100 => 1111, Patrick, harpes@linuxdays.lu
200 => 1234, Johannes, johannes@linuxdays.lu
```


Voice mail

➤ [general] section

- ➤ has to be in the voicemail.conf file
- common configuration for all users
- ➤ attach: enables Asterisk to send an email containing the audio message to the user
- ➤ format: defines the format in which the audio message will be stored. For email messages the first specified format will be used
- maxgreet: maximum length in seconds of the greeting message
- maxmessage: maximum length in seconds of the message the caller leaves

Voice Mail

- ➤ [default] section
 - > defines the mail boxes for the users
 - ➤ format:
 - voicebox_number => password, user_name, email_address
- > extensions.conf
 - > specify that a call should be forwarded to a voice box

```
exten => _XXX,1,Answer()
exten => _XXX,2,Dial(SIP/${EXTEN},45)
exten => _XXX,3,Voicemail(u${EXTEN})
exten => _XXX,4,Hangup()
```


Voicemail() command

- ➤ Records the channel, saving an audio file in a given voice-mail box number.
- ➤ The voice-mail box number may be preceded by one or more flags:
 - ➤ 's' flag: causes the instructions to be skipped
 - ➤ 'u' flag: causes the unavailable message to be played
 - ▶ 'b' flag: causes the busy message to be played
- ➤ The messages will be stored in
 - /var/spool/asterisk/voicemail/context/boxnumber/INBOX
 - ➤ Control disk space!!!

Accessing the voice-mail box

- ➤ Where to configure Asterisk to let the user access his voice-mail box?
- > extensions.conf of course
- ➤ VoiceMailMain() application handles this
 - ➤ VoiceMailMain([s]mailbox@context)
 - ➤ if the 's' option is present, the password check is skipped

```
; Indirect access to the voice-mail box
exten => 5000,1,Answer()
exten => 5000,2,VoiceMailMain()
exten => 5000,3,Hangup()
; Direct access to the voice-mail box
exten => _5XXX,1,Answer()
exten => _5XXX,2,VoiceMailMain(${EXTEN:1})
exten => _5XXX,3,Hangup()
```


Exercise

- ➤ Modify your dial plan in manner to switch to the voice-mail if the user is unavailable
- ➤ Extend the dial plan to let the user access his voicemail box
- ➤ Test it using your soft phone

Connecting to the outside world

CAPI Configuration

➤ capi.conf

[general]
nationalprefix=00
internationalprefix=000
rxgain = 0.8
txgain = 0.8

[ISDN1]
isdenmode=msn
msn = 435253
incomingmsn = *
context = capi-in
softdtmf = 0
controller = 1
devices = 2
echocancel = yes

► IMPORTANT

➤ To activate this configuration you have to restart Asterisk!

extensions.conf

➤ To let the SIP users phone via ISDN, prefix=0

```
[Internal]
exten => _0.,1,Answer()
exten => _0.,2,Dial(CAPI/contrl1/435253:${EXTEN:1})
exten => _0.,3,Hangup()
```


➤ Incoming ISDN calls (msn=435253)

```
[capi-in]
exten => 435253,1,Answer()
exten => 435253,2,Wait(1)
exten => 435253,3,Playback(enter-ext-of-person)
; Handle the extension the user enters using DTMF tones
exten => _XXX,1,Dial(SIP/${EXTEN})
```


CENTRE DE RECHERCHE PUBLIC HENRI TUDOR WWW.fudor.lu Connecting to another Asterisk

➤ IAX Protocol

Configuring IAX protocol

➤ iax.conf

; Luxembourg configuration [general] port=5036 disallow=all allow=ulaw allow=alaw allow=gsm bandwidth=high

[Luxembourg] type=user; incoming secret=1234 context=default ; Esch configuration [general] port=5036 disallow=all allow=ulaw allow=alaw allow=gsm bandwidth=high

[Esch]
type=user; incoming
secret=4321
context=default

Centre de recherche Public HENRI TUDOR COnfiguring IAX protocol

> extensions.conf

```
; Luxembourg SIP users 100 -199
[default]
exten => 1XX,1,Answer()
exten => 1XX,2,Dial(SIP/${EXTEN})
exten => 1XX,3,Hangup()
exten => 2XX,1,Answer()
exten => 2XX,2,Dial(IAX2/Esch:4321@esch-alzette.tudor.lu/${EXTEN})
exten => 3XX,3,Hangup()
: Esch SIP users 200 -299
[default]
exten => 2XX,1,Answer()
exten => 2XX,2,Dial(SIP/${EXTEN})
exten => 2XX,3,Hangup()
exten => 1XX,1,Answer()
exten => 1XX,2,Dial(IAX2/Luxembourg:1234@luxembourg.tudor.lu/${EXTEN})
exten => 1XX,3,Hangup()
```


Concrete Example

Exercise

- ➤ Configure your system in a manner to integrate it into this system
 - ➤ Edit the iax.conf file
 - ➤ Edit the extensions.conf file
 - ➤ test the configuration
 - Phone to the ISDN phone
 - Phone to the VoIP phone
 - Phone to the outside world
 - Phone to your neighbour

```
[general]
disallow=all
allow=ulaw
allow=gsm
allow=adpcm
```

; local user acount for connection incoming

; from other asterisk servers

[asterisk-nt] type=user secret=1234 context=default

Integrating old ISDN equipment

Setup the hardware

- ➤ HFC-Card acts as NT
- ➤ NTBA powers the bus
- ➤ Special X-Over ISDN cable to connect card to bus

➤ Connect an ISDN hardware phone to our new internal bus

Integrating old ISDN equipment

- ➤ Configuring asterisk for ISDN phones
 - editing the zapata.conf to access the internal ISDN bus.

```
[channels]
channel => 1-2
group = 1
switchtype = euroisdn
signalling = bri_net_ptmp
pridialplan = local
immediate = no
overlapdial = yes
echocancel = yes
context = default
```

- ➤ Card uses IDSN channels 1-2.
- switchtype and signalling set to fit european phones.
- overlapdial, pridialplan and immediate allow dialling after picking up the phone.
- echocancel reduces echos on line.
- ➤ All calls from the ISDN phones are routed to the default context.

Integrating old ISDN equipment

- ➤ Configuring asterisk for ISDN phones
 - editing the extensions.conf to route calls from/to the phone

```
➤ All calls start in context default.
; all connections start here
 ➤ If number starts with 99x goto
[default]
 isdn-phones section.
; 9xx numbers belong to local IDSN phones
exten => _9XX,1,GoTo(isdn-phones,${EXTEN},1)
 ➤ Dial the phones on the zap
; Dial local ISDN Phones
 channel with the given number.
[isdn-phones]
exten => X.,1,Answer()
exten => X.,2,Dial(Zap/g1/${EXTEN})
exten => X.,3,Hangup()
```


SoftPhones - Overview

- ➤ SIP Softphones
 - ➤ **GnomeMeeting:** http://www.gnomemeeting.org/ Linux/Gnome – GPL License
 - ➤ **Kphone:** http://www.wirlab.net/kphone/ Linux/KDE – GPL License
 - > **SFLphone:**http://www.sflphone.org/ Linux (Windows, Mac soon) – GPL License
 - X-Lite:http://www.globalipphones.com/ Windows, Linux, Mac OS X, Pocket PC – Freeware
 - ➤ **SJPhone:** http://www.sjlabs.com
 Windows, (Linux), Mac OS X, Pocket PC Freeware
- **➤ |AX Softphones**
 - ➤ **KIAX:** http://kiax.sourceforge.net/ Linux/KDE – GPL License
 - ➤ **Idefisk:**http://www.asteriskguru.com/tools/idefisk_beta.php Windows – Free usable for personal/commercial purposes

Setting up menus Setting up menus

- ➤ Using DTMF tones on the phone the users could navigate through menus
- ➤ Example [default]

```
exten => 87X,Goto(Menu,${EXTEN},1)
[Menu]
exten = > 870,1,Answer()
exten => 870,2,Playback(press-1)
exten => 870,3,Playback(for)
exten => 870,4,Playback(time)
exten => 870,5,Playback(press-2)
exten => 870,6,Playback(for-the-weather)
exten => 1,1,SayUnixTime()
exten => 1,2 Hangup()
exten => 2,1,Playback(today)
exten => 2,2,Playback(rainfall)
exten => 2,3,Hangup()
```


➤ Create a menu for several services a user can access