

VOIP with Asterisk & Perl

By: "Mike Frager" <mike@dialyourleads.com>

11/2011

The Elements of Vol

- * PSTN "Public Switched Telephone Network", the pre-Internet phone system: land-lines & cell-phones.
- * DID "Direct Inward Dial", a phone number on the PSTN.

- * SIP "Session Initiation Protocol", the *ringing*, *answered* and *hangup* signals of VOIP.
- * RTP "Real-time Transport Protocol", the audio (or video) of the VOIP call; also know as: the *media stream*.
- * UDP "User Datagram Protocol", used for most VOIP packets.

- Most VOIP systems use the UDP protocol to initiate calls and transport the media stream.
- * UDP is used for VOIP packets instead of TCP because:
 - * TCP packets might be resent if they are not delivered immediately.
 - * TCP packets might be re-ordered, or delayed before reaching the application.
- Most VOIP audio codecs are capable of withstanding some packet loss.

Which audio codec?

- * Audio codecs encode, and optionally compress, audio signals into binary streams that can be sent over the network.
- * There are a few commonly used codecs:
 - * G.711 (u-law) uncompressed, widely supported by carriers.
 - * G.729 compressed, requires a license to use, though widely supported.
 - * Speex an open source codec for speech, low bandwidth.
 - * G.722 wide-band, high bandwidth, HD codec, supported by only by VOIP phones.

So how does it all work?

Termination: Placing a call to the PSTN using SIP

Switchboard operators ain't what they used to be...

Then:

Now:

Origination: Receiving a call from the PSTN via a DID

"Hello"

Network Address Translation: VOIP & NAT can cause problems

- * External devices cannot send packets directly to devices behind a NAT firewall.
- For VOIP there is a grab-bag of tricks that are used to overcome this limitation.
- Asterisk is fairly adept at dealing with the problem.
 - * Most modern, consumer-grade routers will work properly with VOIP by default.
 - * If problems are encountered:
 - * Read documentation at http://voip-info.org/.

Asterisk: an Open Source (*) Media Server

- * Asterisk is a *Virtual PBX*, which means it is configured by default to be a corporate-style, branch phone system where each phone has an extension: 100, 101, 102, etc...
- * Asterisk provides the features to receive inbound SIP calls and route them to either a VOIP phone or a PSTN gateway. Asterisk can also initiate calls programmatically.
- * Asterisk can answer calls internally to play sounds, record messages, and create Interactive Voice Response systems (IVRs), etc...

Asterisk Config: /etc/asterisk/ sip.conf

SIP profile to connect to the PSTN through a VOIP service provider (Flowroute):

[flowroute]
host=sip.flowroute.com
username=47346967
secret=w9cslk38w12
type=friend
nat=no
qualify=yes
dtmfmode=rfc2833
context=inbound
canreinvite=no
disallow=all
allow=ulaw
allow=g729
insecure=port,invite

; The name of the SIP profile
; SIP host to connect to
; SIP Login
; SIP Password
; Everybody is a "friend" of Asterisk these days
; Flowroute is not behind a NAT
; Periodically check if Flowroute is reachable
; Which type of dialpad key-press signals to use
; Dialplan context to use by default for this profile
; Able to redirect RTP media stream to a different host
; Limit media codecs
; Allow uncompressed 8Hz U-law codec
; Allow compressed g729 codec
; Accept calls from any registered IP

Asterisk Config: /etc/asterisk/ sip.conf

SIP profile for a VOIP desk phone:

```
[100]
host=dynamic ; Phone will get its IP address using DHCP
secret=c83jx73jx
type=friend
nat=yes ; The phone might be behind a NAT
canreinvite=no
disallow=all
allow=ulaw
allow=g729
context=localexts ; Default context "localexts" for internal phones
insecure=port,invite
qualify=yes
```

Asterisk Config: /etc/asterisk/ extensions.ael (The "Dialplan")

Context for outbound calls from internal phones:

```
context localexts {
 NXXXXXXXXX => \{
 Set(CALLERID(num)=13104561234);
 Dial(SIP/1${EXTEN}@flowroute);
 };
 100 => {
 Dial(SIP/100,45);
 Voicemail(100@default);
 };
 101 => {
 Dial(SIP/100,45);
 Voicemail(100@default);
 };
 102 => {
 Dial(SIP/100,45);
 Voicemail(100@default);
 };
 301 => {
 Agi(agi://127.0.0.1:7788/fastcgi);
 };
```


Asterisk Config: /etc/asterisk/ extensions.ael (More Dialplan)

Contexts for inbound calls from the PSTN and an IVR prompt for the company:

```
context inbound {
 13104561234 => {
 Answer();
 goto voiceprompt, s, begin;
 },
context voiceprompt {
begin:
 s => {
 Wait(1);
 Background(main-company-prompt);  // Play the message
 // Wait for an extension, otherwise
 WaitExten(15);
 Dial(SIP/100&SIP/101/&SIP/102,25); // Ring all these phones at once
 Voicemail(100);
 },
 1XX => {
 Dial(SIP/${EXTEN},25);
 Voicemail($EXTEN);
 },
```

Asterisk Config: /etc/asterisk/manager.conf

Allow your programs to access the Asterisk Manager Event API:

```
[astmgr]
secret = v2ovm39clg8
deny=0.0.0.0/0.0.0.0
permit=127.0.0.1/255.255.255
read = system, call, log, verbose, agent, user, config, dtmf, reporting, cdr, dialplan
write = system, call, agent, user, config, command, reporting, originate
```


Perl & Asterisk: 2 Interfaces

* AMI - Asterisk Manager Interface

- * The "Manager" interface allows external programs to monitor call-related events inside Asterisk. Perl connects to an event socket and listens for events.
- * The AMI interface can also be used to initiate events, like originating a call, transferring a call, and more. Perl will connect a socket, issue a command, then disconnects.

AGI - Asterisk Gateway Interface

* The AGI interface is used to control calls from inside the dialplan. The "Agi(...)" application will connect to a Perl daemon. Once connected to the daemon, the call progress will be controlled by Perl.

Perl Modules:

* AMI Modules:

- * Asterisk::AMI Newest module, OO-interface, recommended.
- Asterisk::Manager Reference module, still works.

* AGI Modules:

- * Asterisk::FastAGI Based on Net::Server, recommended.
- * Asterisk::AGI Reference module, same functions as Asterisk::FastAGI.

Show me some code!


```
#!/usr/bin/perl
use Asterisk::AGI;
use Net::Ping::External qw(ping);
$AGI = new Asterisk::AGI;
my %input = $AGI->ReadParse();
my $finished = 0;
$AGI->exec('Festival', '"Enter the eye-p address you wish to ping."');
my $ipaddr = '';
\mathbf{my} \ \ \$x = 0;
while (!$finished) {
 my $input = chr($AGI->wait_for_digit('5000'));
 if ($input = ~ /^[0-9/*/#]$/) { # pressed something}
 if ($input =~ /^[\*\#]$/) { # pressed * or #
 $x++;
 if ($x > 3) {
 finished = 1;
 } else {
 $ipaddr .= '.';
 # pressed a digit
 } else {
 $ipaddr .= $input;
 # must have timed out
 } else {
 finished = 1;
 if ( length($ipaddr) > 14) {
 finished = 1;
if ($ipaddr !~ /\d{1,3}\.\d{1,3}\.\d{1,3}\) {
 $AGI->exec('Festival', "\"Invalid Address: $ipaddr\"");
 exit 0;
$AGI->exec('Festival', '"Please wait"');
if (ping(host => "$ipaddr", timeout => 2)) {
 $AGI->exec('Festival', '"Host is up"');
} else {
 $AGI->exec('Festival', '"Host is down"');
```

Written by: James Golovich < james@gnuinter.net>

* If you found this presentation interesting, and you're looking for Perl

career in Los Angeles, please contact me!

- My Company: Dial Your Leads
- Website: http://www.dyl.com/
- * Email: mfrager@gmail.com or mike@dialyourleads.com
- * Call Me: 614-886-7347 (Cell) or 888-310-4474 x200 (Desk)
- Address: 4551 Glencoe Ave., Suite 155, Marina del Rey

