

Astricon 2018, October 9th, Orlando, FL Morten Amundsen / @mor10am

- From Norway, Working remote from Italy.
- Been with Teleperformance Nordic since 2003.
- Teleperformance is a contact center provider from France with presence in 76 countries and has over 220.000 employees.
- Teleperformance Nordic is serving clients in Norway, Sweden, Denmark and Finland.

Creating the callcenter

- Configuring Asterisk for agents and callers
- Create a PHP server process:
 - Communicate with Asterisk (AMI)
 - Communicate with Webpage (WS)
 - Create report
 - Keep callcenter state in Redis
 - Restore on server restart
- Create a simple dashboard in Vue.js
 - Calls, agents, connections and statistics
- Deploy to an Ubuntu VM with Ansible

Overview

Asterisk

- Asterisk 13 on Ubuntu 18.04 VM (universe)
- Main config files modified/used:
 - sip.conf
 - http.conf
 - manager.conf
 - queues.conf
 - extensions.conf

Dialplan

```
[public]
exten => 113,1,goto(callcenter,s,1)
exten => 011,1,goto(agent-login,s,1)
exten => 022,1,goto(agent-logout,s,1)
```

Dialplan (Caller)

```
[callcenter]
exten => s,1,NoOp
  same => n,Answer
  same => n,Set(CHANNEL(language)=en)
  same => n,Set(CHANNEL(hangup_handler_push)=hangup_handler,s,1)
  same => n,UserEvent(CALLER)
  same => n,Queue(q-callcenter,,,,3600)
  same => n,Hangup(16)
 Interface of agent
 if caller talked to one
[hangup-handler] -
exten => s,1,noop
 same => n,UserEvent(CALLERHANGUP)
 same => n,GotoIf($["${MEMBERINTERFACE}" = ""]?skip)
 same => n,UnpauseQueueMember(q-callcenter,${MEMBERINTERFACE})
 same => n(skip),Return
```

Dialplan (Agent login)

[agent-login]
exten => s,1,noop
 same => n,Answer
 same => n,Set(CHANNEL(language)=en)
 same => n,Set(agentid=\${CHANNEL(peername)})
 same => n,Set(queue-member=local/\${agentid}@agent-connect)
 same => n,AddQueueMember(q-callcenter,\${queue-member},,,\$
{agentid})
 same => n,PauseQueueMember(q-callcenter,\${queue-member})
 same => n,UserEvent(LOGGEDIN,agentid:\${agentid},member:\${queue-member})
 same => n,Playback(agent-loginok)
 same => n,hangup(16)

Dialplan (Agent logout)

[agent-logout]
exten => s,1,noop
 same => n,Answer
 same => n,Set(CHANNEL(language)=en)
 same => n,Set(agentid=\${CHANNEL(peername)})
 same => n,Set(queue-member=local/\${agentid}@agent-connect)
 same => n,RemoveQueueMember(q-callcenter,\${queue-member})
 same => n,UserEvent(LOGGEDOUT,agentid:\${agentid},member:\${queue-member})
 same => n,Playback(agent-loggedoff)
 same => n,hangup(16)

Dialplan (Bridge call)

Agent Id is the same as the extension. ex.: local/1234@agent-connect

```
[agent-connect]
exten => _X.,1,Dial(SIP/${EXTEN},30,r)
```

Demo

- Libraries:
 - Ratchet (Websocket connection)
 - http://socketo.me/
 - React (Asterisk AMI TCP connection)
 - https://reactphp.org/
 - PAMI (Encoding/decoding AMI messages)
 - http://marcelog.github.io/PAMI/
 - Redis (storage of server state)

```
$loop = React\EventLoop\Factory::create();
$app = new Ratchet\App(
  'callcenter.local', // HTTP hostname clients intend to connect to
 // Port to listen on.
 8080.
 // IP address to bind to
  '0.0.0.0',
 // React\EventLoop to bind the application to
 $loop
);
$websockethandler = new \Callcenter\WebsocketHandler();
$app->route(
 '/callcenter', // The URI the client will connect to
 $websockethandler, // Your application to server for the route
 ['*']
 // An array of hosts allowed to connect
```

```
$ami = new \React\Stream\DuplexResourceStream(
 stream_socket_client('tcp://callcenter.local:5038'),
 $loop
);
$asteriskmanager = new Callcenter\AsteriskManager($ami);
$reportwriter = new \Callcenter\Report\File(__DIR__."/report.csv");
$redis = new \Redis();
$redis->connect('127.0.0.1');
$callcenter = new Callcenter(
 $websockethandler,
 $asteriskmanager,
 $reportwriter,
 Sredis
);
```

```
$websockethandler->on('websocket.hello', [$callcenter, 'websocketHello']);
$websockethandler->on('websocket.avail', [$callcenter, 'websocketSetAgentAvail']);
$websockethandler->on('websocket.pause', [$callcenter, 'websocketSetAgentPause']);
$asteriskmanager->on('agent.loggedin', [$callcenter, 'agentLoggedIn']);
$asteriskmanager->on('agent.loggedout', [$callcenter, 'agentLoggedOut']);
$asteriskmanager->on('agent.paused', [$callcenter, 'agentPaused']);
$asteriskmanager->on('agent.avail', [$callcenter, 'agentAvail']);
$asteriskmanager->on('caller.new', [$callcenter, 'callNew']);
$asteriskmanager->on('caller.hangup', [$callcenter, 'callHangup']);
$asteriskmanager->on('caller.queued', [$callcenter, 'callQueued']);
$asteriskmanager->on('queue.connect', [$callcenter, 'callAndAgentConnected']);
$asteriskmanager->login('admin', 'password');
$app->run();
```

PHP Server Event

Event: websocket.avail

- · Callcenter method "websocketSetAgentAvail" get event from WebsocketHandler
- · Gets the agentid from this event
- · Get existing agent or create a new
- · Calls Asterisk Manager Interface method to unpause given agent

PHP Server Event

Event: call.new

- · Callcenter method "callNew" get event from AsteriskManager
- Create new call
- Send info about call to all connected websocket dashboards together with updated statistics.

PHP Server Event

Event: queue.connect

- · Get Call and Agent objects, and update their status to INCALL
- · Create new Connection model with Call and Agent
- · Update dashboard with Agent, Call and Connection, plus updated statistics
- Send URL or Event to Agents computer. Not implemented.

```
$asteriskmanager->on('queue.connect', [$callcenter, 'callAndAgentConnected']);
public function callAndAgentConnected(CallcenterEvent $event) : void
 $agentid = $event->get('agentid');
 $calleruid = $event->get('calleruid');
 $agent = $this->agents[$agentid];
 $call = $this->calls[$calleruid];
 $this->setCallStatus($call, 'INCALL');
 $agent->setQueue($call->getQueue());
 $this->setAgentStatus($agent, 'INCALL');
 $conn = new Connection($call, $agent);
 $this->agentcallconnections[$conn->id] = $conn;
 $this->websocket->sendtoAll(
 json encode($agent)."\n".json encode($call)."\n".json encode($conn)."\n".
 $this->calcAndSerializeStats()."\n"
 );
 /* !!! SEND URL OR EVENT TO AGENT DASHBOARD CRM OR OTHER SYSTEM !!! */
```

Report file

```
2018-09-17 15:11:07; AGENT; 98427456; LOGGEDIN; 12;
2018-09-17 15:11:11; CALL; 3453439819; QUEUED; 15; q-callcenter
2018-09-17 15:11:26; CALL; 3453439819; ABANDON; 0; q-callcenter
2018-09-17 15:11:39; CALL; 3453439819; OUEUED; 3; g-callcenter
2018-09-17 15:11:19; AGENT; 98427456; AVAIL; 23; g-callcenter
2018-09-17 15:11:42; CALL; 3453439819; INCALL; 12; q-callcenter
2018-09-17 15:11:54:CALL:3453439819:HANGUP:0:a-callcenter
2018-09-17 15:11:42; AGENT; 98427456; INCALL; 12; q-callcenter
2018-09-17 15:12:08; CALL; 3453439819; QUEUED; 1; q-callcenter
2018-09-17 15:12:09; CALL; 3453439819; ABANDON; 0; q-callcenter
2018-09-17 15:12:13; CALL; 3453439819; OUEUED; 2; g-callcenter
2018-09-17 15:11:54:AGENT:98427456:AVAIL:21:a-callcenter
2018-09-17 15:12:15:CALL:3453439819:INCALL:7:a-callcenter
2018-09-17 15:12:22; CALL; 3453439819; HANGUP; 0; q-callcenter
2018-09-17 15:12:15; AGENT; 98427456; INCALL; 7; q-callcenter
2018-09-17 15:12:22; AGENT; 98427456; AVAIL; 2;
2018-09-17 15:12:24; AGENT; 98427456; PAUSED; 49;
```

Dashboard

- Built with:
 - Vue.js
 - https://vuejs.org/
 - Bootstrap CSS
 - https://getbootstrap.com/
 - Websocket

```
var app = new Vue({
  el: '#app',
  conn: null.
  data: {
 calls: {},
 agents: {},
 connections: {},
 stats: {}
  mounted: function() {
 this.conn = new WebSocket('ws://callcenter.local:8080/callcenter');
 this.conn.onopen = function (e) {
 this.send('HELLO');
 };
 this.conn.onmessage = function (e) {
 let lines = e.data.split("\n");
 lines.forEach(function (val, index) {
 if (val.length) {
 this.updateUI(val);
 }, app)
```

```
<div id="app">
  <div class="row">
 <stats :stats="stats" />
  </div>
  <div class="row">
 <div class="col-sm">
 <h3>Incoming calls</h3>
 <call v-for="call in calls" :call="call" :key="call.id"/>
 </div>
 <div class="col-sm">
 <h3>Agents</h3>
 <agent v-for="agent in agents" :agent="agent" :key="agent.agentid" />
 </div>
 <div class="col-sm">
 <h3>Connected calls</h3>
 <connection v-for="connection in</pre>
connections" :connection="connection" :key="connection.id"/>
 </div>
  </div>
</div>
```

```
<call v-for="call in calls" :call="call" :key="call.id"/>
```

```
updateUI(msg) {
 let obj = JSON.parse(msg);
 if (!obj) return;
 switch (obj.type) {
 case 'AGENT':
 this.addOrUpdateAgent(obj);
 break;
 case 'CALL':
 this.addOrUpdateCall(obj);
 break;
 case 'CONNECT':
 this.addOrUpdateConnection(obj);
 break;
 case 'STATS':
 this.stats = obj;
 break;
 default:
 break;
```

```
addOrUpdateCall(call)
{
 if (call.status == 'HANGUP' || call.status == 'ABANDON') {
 this.$delete(this.calls, call.id);
 // connection has same Id as call
 this.$delete(this.connections, call.id);
 } else {
 this.$set(this.calls, call.id, call);
},
addOrUpdateAgent(agent)
 if (agent.status == 'LOGGEDOUT') {
 this.$delete(this.agents, agent.agentid);
 } else {
 this.$set(this.agents, agent.agentid, agent);
},
addOrUpdateConnection(connection)
 this.$set(this.connections, connection.id, connection);
```

Messages sent over Websocket from PHP server to dashboard:

```
{
  "type": "CALL",
  "id": "1536414212.52",
  "callerid": "98427456",
  "status": "QUEUED",
  "queue": "q-callcenter",
  "time": 1536414212,
  "answered": 0
}
```

```
{
 "type": "AGENT",
 "agentid": "10092018",
 "status": "AVAIL",
 "queue": "",
 "time": 1536414159
}
```

```
"type": "CONNECT",
"id": "1536414129.44",
"queue": "q-callcenter",
"time": 1536414174.
"agent": {
  "type": "AGENT",
  "agentid": "10092018",
  "status": "INCALL",
  "queue": "q-callcenter",
  "time": 1536414174
"call": {
  "type": "CALL",
  "id": "1536414129.44",
  "callerid": "98427456",
  "status": "INCALL",
  "queue": "q-callcenter",
  "time": 1536414174,
  "answered": 1
```

```
{
  "type": "STATS",
  "calls_received": 8,
  "calls_abandoned": 1,
  "calls_answered": 7,
  "agents_online": 1,
  "calls_online": 0,
  "connections_online": 0,
  "average_handle_time": 11,
  "average_queue_time": 9,
  "average_abandoned_time": 6,
  "sla": 71.43
}
```

Ansible deployment

- Install PHP and Asterisk
- Copy files in place
 - Asterisk configuration files
 - PHP sources
 - HTML and JS
- Reload Asterisk
- Start CTI server

Ansible deployment (cont.)

\$> ansible-playbook ansible/playbook.yml -i ansible/inventories/production

```
[asterisk]
callcenter.local
Playbook.yml:
- hosts: asterisk
  remote user: deploy
  become: yes
  roles:
 - ansible-role-redis
- name: copy asterisk etc folder to project
  synchronize:
 src: asterisk/etc/
 dest: /etc/asterisk/
  notify:
 - reload asterisk
  handlers:
 - name: reload asterisk
 shell: asterisk -rx'core reload'
```

inventories/production:

Thank you!

Follow us

- in /company/teleperformance
- /teleperformanceglobal
- @teleperformance
- © @Teleperformance_group
- /teleperformance
- B blog.Teleperformance.com

Contact me at morten.amundsen@teleperformance.com or @mor10am on Twitter.

Sourcecode and slides at https://github.com/mor10am/callcenter