

The sip:provider CE Handbook mr3.8.2

Sipwise GmbH
<support@sipwise.com>

Contents

1	Introduction	1
1.1	About this Document	1
1.2	Getting Help	1
1.2.1	Community Support	1
1.2.2	Commercial Support	1
1.3	What is the sip:provider CE?	1
1.4	What is inside the sip:provider CE?	2
1.5	Who should use the sip:provider CE?	2
2	Platform Architecture	3
2.1	SIP Signaling and Media Relay	3
2.1.1	SIP and Media Elements	4
	SIP Load-Balancer	4
	SIP Proxy/Registrar	5
	SIP Back-to-Back User-Agent (B2BUA)	5
	SIP App-Server	6
	Media Relay	6
2.1.2	Basic Call Flows	8
	Endpoint Registration	8
	Basic Call	11
	Session Keep-Alive	12
	Voicebox Calls	13
3	Upgrading from previous versions	15
3.1	Upgrade from previous versions to mr3.8.2	15
3.2	Upgrade from previous 2.8 LTS version to mr3.8.2	16
4	Initial Installation	18

4.1 Prerequisites	18
4.2 Using the NGCP install CD (recommended)	18
4.3 Using the NGCP installer	19
4.3.1 Installing the Operating System	19
Using special Debian setups	19
4.3.2 Installing the sip:provider CE	20
4.4 Using a pre-installed virtual machine	21
4.4.1 Vagrant box for VirtualBox	21
4.4.2 VirtualBox image	23
4.4.3 VMware image	24
4.4.4 Amazon EC2 image	24
5 Initial System Configuration	29
5.1 Network Configuration	29
5.2 Apply Configuration Changes	30
5.3 Start Securing Your Server	30
5.4 Configuring the Email Server	30
5.5 Advanced Network Configuration	31
5.5.1 Audiocodes devices workaround	31
5.5.2 Extra SIP listening ports	32
5.6 What's next?	32
6 Administrative Configuration	34
6.1 Creating a Customer	34
6.2 Creating a Subscriber	39
6.3 Domain Preferences	44
6.4 Subscriber Preferences	46
6.5 Creating Peerings	47
6.5.1 Creating Peering Groups	47
6.5.2 Creating Peering Servers	49

6.5.3	Authenticating and Registering against Peering Servers	54
	Proxy-Authentication for outbound calls	54
	Registering at a Peering Server	57
6.6	Configuring Rewrite Rule Sets	57
6.6.1	Inbound Rewrite Rules for Caller	60
6.6.2	Inbound Rewrite Rules for Callee	62
6.6.3	Outbound Rewrite Rules for Caller	63
6.6.4	Outbound Rewrite Rules for Callee	64
6.6.5	Emergency Number Handling	64
6.6.6	Assigning Rewrite Rule Sets to Domains and Subscribers	65
6.6.7	Creating Dialplans for Peering Servers	66
7	Advanced Subscriber Configuration	67
7.1	Access Control for SIP Calls	67
7.1.1	Block Lists	67
	Block Modes	68
	Block Lists	68
	Block Anonymous Numbers	69
7.1.2	NCOS Levels	69
	Creating NCOS Levels	70
	Creating Rules per NCOS Level	71
	Assigning NCOS Levels to Subscribers/Domains	73
	Assigning NCOS Level for Forwarded Calls to Subscribers/Domains	74
7.1.3	IP Address Restriction	74
7.2	Call Forwarding and Call Hunting	75
7.2.1	Setting a simple Call Forward	75
7.2.2	Advanced Call Hunting	76
	Configuring Destination Sets	76
	Configuring Time Sets	78

7.3	Limiting Subscriber Preferences via Subscriber Profiles	79
7.3.1	Subscriber Profile Sets	79
7.4	Voicemail System	81
7.4.1	Accessing the IVR Menu	81
	Mapping numbers and codes to IVR access	81
	External IVR access	82
7.4.2	IVR Menu Structure	82
7.5	Configuring Subscriber IVR Language	83
7.6	Sound Sets	84
7.6.1	Configuring Early Reject Sound Sets	85
7.7	Conference System	89
7.7.1	Configuring Call Forward to Conference	89
7.7.2	Configuring Conference Sound Sets	90
7.7.3	Entering the Conference with a PIN	91
8	Customer Self-Care Interfaces	92
8.1	The Customer Self-Care Web Interface	92
8.1.1	Login Procedure	92
8.1.2	Site Customization	92
8.2	The Vertical Service Code Interface	92
8.3	The Voicemail Interface	93
9	Billing Configuration	95
9.1	Billing Data Import	95
9.1.1	Creating Billing Profiles	95
9.1.2	Creating Billing Fees	97
9.1.3	Creating Off-Peak Times	99
9.1.4	Fraud Detection and Locking	100
9.2	Billing Data Export	101
9.2.1	File Name Format	101

9.2.2	File Format	102
	File Header Format	102
	File Body Format for Call Detail Records (CDR)	102
	File Body Format for Event Detail Records (EDR)	106
	File Trailer Format	108
9.2.3	File Transfer	109
10	Invoices and invoice templates	110
10.1	Invoices management	110
10.2	Invoice templates	112
10.2.1	Invoice Templates management	112
10.2.2	Invoice Template content	113
	Layers	114
	Edit SVG XML source	116
	Change logo image	118
10.2.3	Save and preview invoice template content.	119
10.3	Invoices generation	121
11	Email templates	124
11.1	Email events	124
11.2	Initial template values and template variables	124
11.3	Password reset email template	124
11.4	New subscriber notification email template	125
11.5	Invoice email template	125
11.6	Email templates management	127
12	Provisioning interfaces	130
12.1	REST API	130
12.2	SOAP and XMLRPC API	130
13	Configuration Framework	132

13.1 Configuration templates	132
13.1.1 .tt2 and .customtt.tt2 files	132
13.1.2 .prebuild and .postbuild files	133
13.1.3 .services files	134
13.2 config.yml, constants.yml and network.yml files	135
13.3 ngcpcfg and its command line options	135
13.3.1 apply	135
13.3.2 build	135
13.3.3 commit	135
13.3.4 decrypt	136
13.3.5 diff	136
13.3.6 encrypt	136
13.3.7 help	136
13.3.8 initialise	136
13.3.9 pull	136
13.3.10push	136
13.3.11services	136
13.3.12status	137
14 Network Configuration	138
14.1 General Structure	138
14.2 Available Host Options	138
15 Security and Maintenance	140
15.1 Sipwise SSH access to sip:provider CE	140
15.2 Firewalling	140
15.3 Password management	141
15.4 SSL certificates.	142
15.5 Backup and recovery	143
15.5.1 Backup	143

15.5.2 Recovery	143
15.6 Reset database	144
15.7 System requirements and performance	144
15.8 Troubleshooting	146
A NGCP configs overview	149
A.1 config.yml overview	149
A.1.1 asterisk	149
A.1.2 backuptools	150
A.1.3 cdrexport	151
A.1.4 checktools	151
A.1.5 cleanuptools	153
A.1.6 database	154
A.1.7 faxserver	154
A.1.8 general	154
A.1.9 heartbeat	155
A.1.10 intercept	155
A.1.11 kamailio	156
A.1.12 mediator	159
A.1.13 nginx	159
A.1.14 ntp	159
A.1.15 ossbss	159
A.1.16 pbx (only with additional cloud PBX module installed)	161
A.1.17 prosody	162
A.1.18 pushd	162
A.1.19 qos	162
A.1.20 rate-o-mat	163
A.1.21 redis	163
A.1.22 reminder	163

A.1.23 rsyslog	164
A.1.24 rtpproxy	164
A.1.25 security	165
A.1.26 sems	165
A.1.27 sshd	166
A.1.28 voisniff	167
A.1.29 www_admin	167
A.1.30 www_csc	170

1 Introduction

1.1 About this Document

This document describes the architecture and the operational steps to install, operate and modify the Sipwise sip:provider CE.

In the various chapters, it describes the system architecture, the installation and upgrade procedures and the initial configuration steps to get your first users online. It then dives into advanced preference configurations like rewrite rules, call blockings, call forwards etc.

There is a description of the customer self-care interface, how to configure the billing system and how to provision the system via the provided APIs.

Finally it describes the internal configuration framework, the network configuration and gives hints about tweaking the system for security and performance.

1.2 Getting Help

1.2.1 Community Support

We have set up the [spce-user](#) mailing list, where questions are answered on a best-effort basis and discussions can be started with other community users.

1.2.2 Commercial Support

If you need professional help setting up and maintaining the sip:provider CE, send an email to support@sipwise.com.

Sipwise also provides training and commercial support for the platform. Additionally, we offer a migration path to the sip:provider PRO appliance, which is the commercial, carrier-grade version of the sip:provider CE. If the user base grows on the CE, this will allow operators to migrate seamlessly to a highly available and scalable platform with defined service level agreements, phone support and on-call duty. Please visit www.sipwise.com for more information on commercial offerings.

1.3 What is the sip:provider CE?

The sip:provider CE is a SIP based Open Source Class5 VoIP soft-switch platform providing rich telephony services. It offers a wide range of features to end users (call forwards, voicemail, conferencing, call blocking, click-to-dial, call-lists showing near-realtime accounting information etc.), which can be configured by them using the customer-self-care web interface. For operators, it offers a fully web-based administrative panel, allowing them to configure users, peerings, billing profiles etc., as well as viewing real-time statistics of the system. For tight integration into existing infrastructures, it provides a powerful REST API.

The sip:provider CE can be installed in a few steps within a couple of minutes and requires no knowledge about configuration files of specific software components.

1.4 What is inside the sip:provider CE?

Opposed to other free VoIP software, the sip:provider CE is not a single application, but a whole software platform, the Sipwise NGCP (Sipwise Next Generation Communication Platform), which is based on Debian GNU/Linux.

Using a highly modular design approach, the NGCP leverages popular open-source software like MySQL, NGINX, Catalyst, Kamailio, SEMS, Asterisk etc. as its core building blocks. These blocks are glued together using optimized and proven configurations and work-flows and are complemented by building blocks developed by Sipwise to provide fully-featured and easy to operate VoIP services.

After downloading and starting the installer, it will fetch and install all the required Debian packages from the relevant Debian repositories. The installed applications are managed by the NGCP Configuration Framework, which allows to change system parameters in a single place, so administrators don't need to have any knowledge of the dozens of different configuration files of the different packages. This provides a very easy and bullet-proof way of operating, changing and tweaking the otherwise quite complex system.

Once configured, integrated web interfaces are provided for both end users and administrators to use the sip:provider CE. By using the provided provisioning and billing APIs, it can be integrated tightly into existing OSS/BSS infrastructures to optimize work-flows.

1.5 Who should use the sip:provider CE?

The sip:provider CE is specifically tailored to companies and engineers trying to start or experiment with a fully-featured SIP based VoIP service without having to go through the steep learning curve of SIP signalling, integrating the different building blocks to make them work together in a reasonable way and implementing the missing components to build a business on top of that.

In the past, creating a business-ready VoIP service included installation and configuration of SIP software like Asterisk, OpenSER, Kamailio etc., which can get quite difficult when it comes to implementing advanced features. It required to implement different web interfaces, billing engines and connectors to existing OSS/BSS infrastructure. These things are now obsolete due to the CE, which covers all these requirements.

2 Platform Architecture

The sip:provider CE platform is one single node running all necessary components of the system. The components are outlined in the following figure:

Figure 1: Architecture Overview

The main building blocks of the sip:provider CE are:

- SIP Signaling and Media Relay
- Provisioning
- Mediation and Billing

2.1 SIP Signaling and Media Relay

In SIP-based communication networks, it is important to understand that the signaling path (e.g. for call setup and tear-down) is completely independent of the media path. On the signaling path, the involved endpoints negotiate the call routing (which user

calls which endpoint, and via which path - e.g. using SIP peerings or going through the PSTN - the call is established) as well as the media attributes (via which IPs/ports are media streams sent and which capabilities do these streams have - e.g. video using H.261 or Fax using T.38 or plain voice using G.711). Once the negotiation on signaling level is done, the endpoints start to send their media streams via the negotiated paths.

2.1.1 SIP and Media Elements

The components involved in SIP and Media on the sip:provider CE are shown in the following figure:

Figure 2: SIP and Media Relay Components

SIP Load-Balancer

The SIP load-balancer is a Kamailio instance acting as ingress and egress point for all SIP traffic to and from the system. It's a high-performance SIP proxy instance based on Kamailio and is responsible for sanity checks of inbound SIP traffic. It filters broken SIP messages, rejects loops and relay attempts and detects denial-of-service and brute-force attacks and gracefully handles them to protect the underlying SIP elements. It also performs the conversion of TLS to internal UDP and vice versa for secure signaling between endpoints and the sip:provider CE, and does far-end NAT traversal in order to enable signaling through NAT devices.

The load-balancer is the only SIP element in the system which exposes a SIP interface to the public network. Its second leg binds in the switch-internal network to pass traffic from the public internet to the corresponding internal components.

The name load-balancer comes from the fact that in the commercial version, when scaling out the system beyond just one pair of servers, the load-balancer instance becomes its own physical node and then handles multiple pairs of proxies behind it.

On the public interface, the load-balancer listens on port 5060 for UDP and TCP, as well as on 5061 for TLS connections. On the internal interface, it speaks SIP via UDP on port 5060 to the other system components, and listens for XMLRPC connections on TCP port 5060, which is used by the OSSBSS system to control the daemon.

Its config files reside in `/etc/ngcp-config/templates/etc/kamailio/lb/`, and changes to these files are applied by executing `ngcpcfg apply`.

Tip

The SIP load-balancer can be managed via the commands `/etc/init.d/kamailio-lb start`, `/etc/init.d/kamailio-lb stop` and `/etc/init.d/kamailio-lb restart`. Its status can be queried by executing `/etc/init.d/kamailio-lb status`. Also `ngcp-kamctl lb` and `ngcp-sercmd lb` are provided for querying kamailio functions, for example: `ngcp-sercmd lb htable.dump ipban`.

SIP Proxy/Registrar

The SIP proxy/registrar (or short *proxy*) is the work-horse of the sip:provider CE. It's also a separate Kamailio instance running in the switch-internal network and is connected to the provisioning database via MySQL, authenticates the endpoints, handles their registrations on the system and does the call routing based on the provisioning data. For each call, the proxy looks up the provisioned features of both the calling and the called party (either subscriber or domain features if it's a local caller and/or callee, or peering features if it's from/to an external endpoint) and acts accordingly, e.g. by checking if the call is blocked, by placing call-forwards if applicable and by normalizing numbers into the appropriate format, depending on the source and destination of a call.

It also writes start- and stop-records for each call, which are then transformed into call detail records (CDR) by the mediation system.

If the endpoints indicate negotiation of one or more media streams, the proxy also interacts with the *Media Relay* to open, change and close port pairs for relaying media streams over the sip:provider CE, which is especially important to traverse NAT.

The proxy listens on UDP port 5062 in the system-internal network. It cannot be reached directly from the outside, but only via the SIP load-balancer.

Its config files reside in `/etc/ngcp-config/templates/etc/kamailio/proxy/`, and changes to these files are applied by executing `ngcpcfg apply`.

Tip

The SIP proxy can be controlled via the commands `/etc/init.d/kamailio-proxy start`, `/etc/init.d/kamailio-proxy stop` and `/etc/init.d/kamailio-proxy restart`. Its status can be queried by executing `/etc/init.d/kamailio-proxy status`. Also `ngcp-kamctl proxy` and `ngcp-sercmd proxy` are provided for querying kamailio functions, for example: `ngcp-kamctl proxy ul show`.

SIP Back-to-Back User-Agent (B2BUA)

The SIP B2BUA (also called SBC within the system) decouples the first call-leg (calling party to sip:provider CE) from the second call-leg (sip:provider CE to the called party).

The software part used for this element is SEMS.

This element is typically optional in SIP systems, but it is always used for SIP calls (INVITE) that don't have the sip:provider CE as endpoint. It acts as application server for various scenarios (e.g. for feature provisioning via Vertical Service Codes and as Conferencing Server) and performs the B2BUA decoupling, topology hiding, caller information hiding, SIP header and Media

feature filtering, outbound registration, outbound authentication and call length limitation as well as Session Keep-Alive handler.

Due to the fact that typical SIP proxies (like the load-balancer and proxy in the sip:provider CE) do only interfere with the content of SIP messages where it's necessary for the SIP routing, but otherwise leave the message intact as received from the endpoints, whereas the B2BUA creates a new call leg with a new SIP message from scratch towards the called party, SIP message sizes are reduced significantly by the B2BUA. This helps to bring the message size under 1500 bytes (which is a typical default value for the MTU size) when it leaves the sip:provider CE. That way, chances of packet fragmentation are quite low, which reduces the risk of running into issues with low-cost SOHO routers at customer sides, which typically have problems with UDP packet fragmentation.

The SIP B2BUA only binds to the system-internal network and listens on UDP port 5080 for SIP messages from the load-balancer or the proxy, on UDP port 5040 for control messages from the cli tool and on TCP port 8090 for XMLRPC connections from the OSSBSS to control the daemon.

Its configuration files reside in `/etc/ngcp-config/templates/etc/ngcp-sems`, and changes to these files are applied by executing `ngcpcfg apply`.

Tip

The SIP B2BUA can be controlled via the commands `/etc/init.d/ngcp-sems start`, `/etc/init.d/ngcp-sems stop` and `/etc/init.d/ngcp-sems restart`. Its status can be queried by executing `/etc/init.d/ngcp-sems status`

SIP App-Server

The SIP App-Server is an Asterisk instance used for voice applications like Voicemail and Reminder Calls. Asterisk uses the MySQL database as a message spool for voicemail, so it doesn't directly access the file system for user data. The voicemail plugin is a slightly patched version based on Asterisk 1.4 to make Asterisk aware of the sip:provider CE internal UUIDs for each subscriber. That way a SIP subscriber can have multiple E164 phone numbers, but all of them terminate in the same voicebox.

The App-Server listens on the internal interface on UDP port 5070 for SIP messages and by default uses media ports in the range from UDP port 10000 to 20000.

The configuration files reside in `/etc/ngcp-config/templates/etc/asterisk`, and changes to these files are applied by executing `ngcpcfg apply`.

Tip

The SIP App-Server can be controlled via the commands `/etc/init.d/asterisk start`, `/etc/init.d/asterisk stop` and `/etc/init.d/asterisk restart`. Its status can be queried by executing `/etc/init.d/asterisk status`

Media Relay

The Media Relay (also called *rtengine*) is a Kernel-based packet relay, which is controlled by the SIP proxy. For each media stream (e.g. a voice and/or video stream), it maintains a pair of ports in the range of port number 30000 to 40000. When the media streams are negotiated, *rtengine* opens the ports in user-space and starts relaying the packets to the addresses announced by

the endpoints. If packets arrive from different source addresses than announced in the SDP body of the SIP message (e.g. in case of NAT), the source address is implicitly changed to the address the packets are received from. Once the call is established and the rtpengine has received media packets from both endpoints for this call, the media stream is pushed into the kernel and is then handled by a custom Sipwise iptables module to increase the throughput of the system and to reduce the latency of media packets.

The rtpengine internally listens on UDP port 12222 for control messages from the SIP proxy. For each media stream, it opens two pairs of UDP ports on the public interface in the range of 30000 and 40000 per default, one pair on odd port numbers for the media data, and one pair on the next even port numbers for meta data, e.g. RTCP in case of RTP streams. Each endpoint communicates with one dedicated port per media stream (opposed to some implementations which use one pair for both endpoints) to avoid issues in determining where to send a packet to. The rtpengine also sets the QoS/ToS/DSCP field of each IP packet it sends to a configured value, 184 (0xB8, *expedited forwarding*) by default.

The kernel-internal part of the rtpengine is facilitated through an *iptables* module having the target name RTPENGINE. If any additional firewall or packet filtering rules are installed, it is imperative that this rule remains untouched and stays in place. Otherwise, if the rule is removed from iptables, the kernel will not be able to forward the media packets and forwarding will fall back to the user-space daemon. The packets will still be forwarded normally, but performance will be much worse under those circumstances, which will be especially noticeable when a lot of media streams are active concurrently. See the section on *Firewalling* for more information.

The rtpengine configuration file is `/etc/ngcp-config/templates/etc/default/ngcp-rtpengine-daemon`, and changes to this file are applied by executing `ngcpcfg apply`. The UDP port range can be configured via the `config.yml` file under the section `rtpproxy`. The QoS/ToS value can be changed via the key `qos.tos_rtp`.

Tip

The Media Relay can be controlled via the commands `/etc/init.d/ngcp-rtpengine-daemon start`, `/etc/init.d/ngcp-rtpengine-daemon stop` and `/etc/init.d/ngcp-rtpengine-daemon restart`. Its status can be queried by executing `/etc/init.d/ngcp-rtpengine-daemon status`

2.1.2 Basic Call Flows

Endpoint Registration

Figure 3: Registration Call-Flow

The subscriber endpoint starts sending a REGISTER request, which gets challenged by a 401. After calculating the response of the authentication challenge, it sends the REGISTER again, including the authentication response. The SIP proxy looks up the credentials of the subscriber in the database, does the same calculation, and if the result matches the one from the subscriber, the registration is granted.

The SIP proxy writes the content of the Contact header (e.g. sip:me@1.2.3.4:1234;transport=UDP) into its location table (in case of NAT the content is changed by the SIP load-balancer to the IP/port from where the request was received), so it knows where to reach a subscriber in case of an inbound call to this subscriber (e.g. sip:someuser@example.org is mapped to sip:me@1.2.3.4:1234;transport=UDP and sent out to this address).

If NAT is detected, the SIP proxy sends a OPTION message to the registered contact every 30 seconds, in order to keep the NAT binding on the NAT device open. Otherwise, for subsequent calls to this contact, the sip:provider PRO wouldn't be able to reach the endpoint behind NAT (NAT devices usually drop a UDP binding after not receiving any traffic for ~30-60 seconds).

By default, a subscriber can register 5 contacts for an Address of Record (AoR, e.g. `sip:someuser@example.org`).

Basic Call

The calling party sends an INVITE (e.g. `sip:someuser@example.org`) via the SIP load-balancer to the SIP proxy. The proxy replies with an authorization challenge in the 407 response, and the calling party sends the INVITE again with authentication credentials. The SIP proxy checks if the called party is a local user. If it is, and if there is a registered contact found for this user, then (after various feature-related tasks for both the caller and the callee) the Request-URI is replaced by the URI of the registered contact (e.g. `sip:me@1.2.3.4:1234;transport=UDP`). If it's not a local user but a numeric user, a proper PSTN gateway is being selected by the SIP proxy, and the Request-URI is rewritten accordingly (e.g. `sip:+43123456789@2.3.4.5:5060`).

Once the proxy has finished working through the call features of both parties involved and has selected the final destination for the call, and - optionally - has invoked the Media Relay for this call, the INVITE is sent to the SIP B2BUA. The B2BUA creates a new INVITE message from scratch (using a new Call-ID and a new From-Tag), copies only various and explicitly allowed SIP headers from the old message to the new one, filters out unwanted media capabilities from the SDP body (e.g. to force audio calls to use G.711 as a codec) and then sends the new message via the SIP load-balancer to the called party.

SIP replies from the called party are passed through the elements back to the calling party (replacing various fields on the B2BUA to match the first call leg again). If a reply with an SDP body is received by the SIP proxy (e.g. a 183 or a 200), the Media Relay is invoked again to prepare the ports for the media stream.

Once the 200 is routed from the called party to the calling party, the media stream is fully negotiated, and the endpoints can start sending traffic to each other (either end-to-end or via the Media Relay). Upon reception of the 200, the SIP proxy writes a start record for the accounting process. The 200 is also acknowledged with an ACK message from the calling party to the called party, according to the SIP 3-way handshake.

Either of the parties can tear down the media session at any time by sending a BYE, which is passed through to the other party. Once the BYE reaches the SIP proxy, it instructs the Media Relay to close the media ports, and it writes a stop record for accounting purposes. Both the start- and the stop-records are picked up by the *mediator* service in a regular interval and are converted into a Call Detail Record (CDR), which will be rated by the *rate-o-mat* process and can be billed to the calling party.

Session Keep-Alive

The SIP B2BUA acts as refresher for the Session-Timer mechanism as defined in RFC 4028. If the endpoints indicate support for the UPDATE method during call-setup, then the SIP B2BUA will use an UPDATE message if enabled per peer, domain or subscriber via Provisioning to check if the endpoints are still alive and responsive. Both endpoints can renegotiate the timer within a configurable range. All values can be tuned using the Admin Panel or the APIs using Peer-, Domain- and Subscriber-Preferences.

Tip

Keep in mind that the values being used in the signaling are always half the value being configured. So if you want to send a keep-alive every 300 seconds, you need to provision `sst_expires` to 600.

If one of the endpoints doesn't respond to the keep-alive messages or answers with `481 Call/Transaction Does Not Exist`, then the call is torn down on both sides. This mechanism prevents excessive over-billing of calls if one of the endpoints is not reachable anymore or "forgets" about the call. The BYE message sent by the B2BUA triggers a stop-record for accounting and also closes the media ports on the Media Relay to stop the call.

Beside the Session-Timer mechanism to prevent calls from being lost or kept open, there is a **maximum call length** of 21600 seconds per default defined in the B2BUA. This is a security/anti-fraud mechanism to prevent overly long calls causing excessive costs.

Voicebox Calls

Calls to the Voicebox (both for callers leaving a voicemail message and for voicebox owners managing it via the IVR menu) are passed directly from the SIP proxy to the App-Server without a B2BUA. The App-Server maintains its own timers, so there is no risk of over-billing or overly long calls.

In such a case where an endpoint talks via the Media Relay to a system-internal endpoint, the Media Relay bridges the media streams between the public in the system-internal network.

In case of an endpoint leaving a new message on the voicebox, the Message-Waiting-Indication (MWI) mechanism triggers the sending of a unsolicited NOTIFY message, passing the number of new messages in the body. As soon as the voicebox owner dials into his voicebox (e.g. by calling `sip:voicebox@example.org` from his SIP account), another NOTIFY message is sent to his devices, resetting the number of new messages.

Important

The sip:provider CE does not require your device to subscribe to the MWI service by sending a SUBSCRIBE (it would rather reject it). On the other hand, the endpoints need to accept unsolicited NOTIFY messages (that is, a NOTIFY without a valid subscription), otherwise the MWI service will not work with these endpoints.

3 Upgrading from previous versions

3.1 Upgrade from previous versions to mr3.8.2

The sip:provider CE system upgrade to mr3.8.2 will be performed in a couple of tasks:

1. Upgrade NGCP software packages
2. Upgrade NGCP configuration templates
3. Upgrade base system within Debian (v7) to latest package versions

For upgrading the sip:provider CE to release mr3.8.2, execute the following commands:

```
NGCP_CURRENT_VERSION=$(cat /etc/ngcp_version)
sed -i "s/$NGCP_CURRENT_VERSION/mr3.8.2/" /etc/apt/sources.list.d/sipwise.list
apt-get update
apt-get install ngcp-upgrade-mr3.8.2-ce
```

Note

sip:provider CE can be upgraded to mr3.8.2 from 2.8 LTS or mr3.7* (previous release) only, otherwise you will get an error *"Unable to locate package ngcp-upgrade-mr3.8.2-ce"* (in this case, you need to upgrade sip:provider CE to previous release first).

Run the upgrade script as *root* like this:

```
ngcp-upgrade
```

The upgrade script will ask you to confirm that you want to start. Read the given information **carefully**, and if you agree, proceed with *y*.

The upgrade process will take several minutes, depending on your network connection and server performance. After everything has been updated successfully, it will finally ask you to reboot your system. Confirm to let the system reboot (it will boot with an updated kernel).

Once up again, double-check your config file */etc/ngcp-config/config.yml* (sections will be rearranged now and will contain more parameters) and your domain/subscriber/peer configuration and test the setup. You can find a backup of some important configuration files of your existing installation under */var/backup/ngcp-mr3.8.2-** (where *** is a place holder for a timestamp) in case you need to roll back something at any time. A log file of the upgrade procedure is available at */var/backup/ngcp-mr3.8.2-*/upgrade.log*.

Note

sip:provider CE mr3.8.2 requires at least 2GB of RAM available as the minimum requirements of the installation section, otherwise certain features won't work and you will run into arbitrary issues.

3.2 Upgrade from previous 2.8 LTS version to mr3.8.2

The sip:provider CE system upgrade from 2.8 LTS version to mr3.8.2 LTS version will be performed in a couple of tasks:

1. Upgrade Debian from 6.0 to 7.0.
2. Upgrade NGCP software packages
3. Upgrade NGCP configuration templates
4. Upgrade base system within Debian (v7) to latest package versions

Warning

be sure you are using the latest 2.8 LTS version before upgrading to mr3.8.2 LTS version. mr3.8.2 LTS version uses new repository GPG key which should be installed in 2.8 LTS version before further upgrade to mr3.8.2 LTS version. For upgrading the 2.8 LTS version to the latest 2.8 packages version, execute the following commands as *root*:

```
apt-get update && apt-get upgrade && \  
ngcp-update-db-schema && ngcp-update-cfg-schema && \  
ngcpcfg apply
```

For upgrading the sip:provider CE from 2.8 LTS version to mr3.8.2 LTS release, execute the following commands as *root*:

```
NGCP_CURRENT_VERSION=$(cat /etc/ngcp_version)  
sed -i "s/$NGCP_CURRENT_VERSION/mr3.8.2/" /etc/apt/sources.list.d/sipwise.list  
sed -i '/squeeze-lts/d' /etc/apt/sources.list.d/sipwise.list  
sed -i 's/squeeze/wheezy/g' /etc/apt/sources.list.d/sipwise.list  
apt-get update  
apt-get install ngcp-upgrade-mr3.8.2-ce
```

Note

sip:provider CE can be upgraded to mr3.8.2 from 2.8 LTS or mr3.7* (previous release) only, otherwise you will get an error *"Unable to locate package ngcp-upgrade-mr3.8.2-ce"* (in this case, you need to upgrade sip:provider CE to previous release first).

Run the upgrade script as *root* like this:

```
ngcp-upgrade
```

The upgrade script will ask you to confirm that you want to start. Read the given information **carefully**, and if you agree, proceed with *y*.

The upgrade process will take several minutes, depending on your network connection and server performance. After everything has been updated successfully, it will finally ask you to reboot your system. Confirm to let the system reboot (it will boot with an updated kernel).

Once up again, double-check your config file `/etc/ngcp-config/config.yml` (sections will be rearranged now and will contain more parameters) and your domain/subscriber/peer configuration and test the setup. You can find a backup of some important configuration files of your existing installation under `/var/backup/ngcp-mr3.8.2-*` (where `*` is a place holder for a timestamp) in case you need to roll back something at any time. A log file of the upgrade procedure is available at `/var/backup/ngcp-mr3.8.2-*/upgrade.log`.

Note

mr3.8.2 LTS release has several major changes comparing to previous 2.8 LTS release:

1. Upgrade Debian from 6.0 to 7.0
2. sip:provider CE mr3.8.2 requires at least 2GB of RAM available as the minimum requirements for new WEB interface, otherwise certain features won't work and you will run into arbitrary issues.
3. Migrated from SOAP to REST API. SOAP API is disabled by default after upgrade and will be completely removed in mr4.0+
4. Migrated from Apache to Nginx. Apache and related packages will NOT be deleted during upgrade. However it is highly recommended to migrate customer specific VirtualHosts (if any) from Apache to Nginx and remove Apache and related packages from sip:provider CE system after upgrade manually. You can use the following command as `root`:

```
apt-get purge apache2 apache2.2-common apache2-utils apache2.2-bin && apt-get autoremove
```

4 Initial Installation

4.1 Prerequisites

For an initial installation of the sip:provider CE, it is mandatory that your production environment meets the following criteria:

HARDWARE REQUIREMENTS

- Recommended: Dual-core, x86_64 compatible, 3GHz, 4GB RAM, 128GB HDD
- Minimum: Single-core, x86_64 compatible, 1GHz, 2GB RAM, 16GB HDD

SUPPORTED OPERATING SYSTEMS

- Debian Wheezy (v7) 64-bit

INTERNET CONNECTION

- Hardware needs connection to the Internet

Important

Only **Debian Wheezy (v7) 64-bit** is currently supported as a host system for the sip:provider CE.

Important

It is **HIGHLY** recommended that you use a **dedicated server** (either a physical or a virtual one) for sip:provider CE, because the installation process will wipe out existing MySQL databases and modify several system configurations.

4.2 Using the NGCP install CD (recommended)

The custom Sipwise NGCP install CD provides the ability to easily install sip:provider CE, including automatic partitioning and installation of the underlying Debian system. You can install the latest available or Long Term Support (LTS) sip:provider CE release using sip:provider CE [install CD image](#) (checksums: [sha1](#), [md5](#)).

Important

The NGCP install CD automatically takes care of partitioning, any present data will be overwritten! While the installer prompts for the disk that should be used for installation before its actual execution, it's strongly recommended to boot the ISO in an environment with empty disks or disks that you don't plan to use for anything else than the newly installed NGCP system.

To configure network options please choose the according boot menu entries with either `DHCP` or `static NW` (static network configuration) in its name. Press the `<tab>` key on the menu entry you want to boot, then adjust the `ip=...` and `dns=...` boot options as needed.

Tip

When DHCP is available in your infrastructure then you shouldn't have to configure anything, just choose `DHCP` and press enter. If network configuration still doesn't work as needed a console based network configuration system will assist you in setting up your network configuration.

Also, you can use sip:provider CE **install CD** to boot the Grml (Debian based live system) rescue system, check RAM using a memory testing tool or install plain Debian squeeze/wheezy system for manual installation using NGCP installer.

4.3 Using the NGCP installer

4.3.1 Installing the Operating System

You need to install Debian Wheezy (v7) 64-bit on the server. A **basic** installation without any additional task selection (like *Desktop System*, *Web Server* etc.) is sufficient.

Tip

Sipwise recommends using the latest **Netinstall ISO** as installation medium.

Important

If you use other kinds of installation media (e.g. provided by your hosting provider), prepare for some issues that might come up during installation. For example, you might be forced to manually resolve package dependencies in order to install the sip:provider CE. Therefore, it is **HIGHLY RECOMMENDED** to use a clean Debian installation to simplify the installation process.

Note

If you installed your system using the Debian CDs/DVDs (so neither using the NGCP install CD nor **the Debian Netinstall ISO**) `apt-get` might prompt to insert disk to proceed during NGCP installation. The prompt won't be visible for you and installation hangs. Please disable the `cdrom` entries in `/etc/apt/sources.list` and enable a Debian mirror (e.g. <http://http.debian.net/debian>) instead.

Using special Debian setups

If you plan to install the sip:provider CE on Virtual Hosting Providers like *Dreamhost* with their provided Debian installer, you might need to manually prepare the system for the NGCP installation, otherwise the installer will fail installing certain package versions required to function properly.

Using Dreamhost Virtual Private Server

A Dreamhost virtual server uses apt-pinning and installs specific versions of MySQL and apache, so you need to clean this up beforehand.

Note

Apache is not used by default since mr3.6.1, still better to remove pinned Apache version.

```
apt-get remove --purge mysql-common ndn-apache22
mv /etc/apt/preferences /etc/apt/preferences.bak
apt-get update
apt-get dist-upgrade
```

Warning

Be aware that this step will break your web-based system administration provided by Dreamhost. Only do it if you are certain that you won't need it.

4.3.2 Installing the sip:provider CE

The sip:provider CE is based on the *Sipwise NGCP*, so download and install the latest *Sipwise NGCP* installer package:

```
PKG=ngcp-installer-latest.deb
wget http://deb.sipwise.com/spce/${PKG}
dpkg -i ${PKG}
```

Run the installer as root user:

```
ngcp-installer
```

Note

You can find the previous versions of *Sipwise NGCP* installer package [here](#).

The installer will ask you to confirm that you want to start the installation. Read the given information **carefully**, and if you agree, proceed with *y*.

The installation process will take several minutes, depending on your network connection and server performance. If everything goes well, the installer will (depending on the language you use), show something like this:

```
Installation finished. Thanks for choosing NGCP sip:provider Community Edition.
```

During the installation, you can watch the background processing by executing the following command on a separate console:

```
tail -f /tmp/ngcp-installer.log
```

4.4 Using a pre-installed virtual machine

For quick test deployments, pre-installed virtualization images are provided. These images are intended to be used for quick test, not recommended for production use.

4.4.1 Vagrant box for VirtualBox

Vagrant is an open-source software for creating and configuring virtual development environments. Sipwise provides a so called Vagrant base box for your service, to easily get direct access to your own sip:provider CE Virtual Machine without any hassles.

Note

The following software must be installed to use Vagrant boxes:

- **VirtualBox v.4.3.16+**
- **Vagrant v.1.7.2+**

Get your copy of sip:provider CE by running:

```
vagrant init spce-mr3.8.2 http://deb.sipwise.com/spce/images/sip_provider_CE_mr3.8.2 ↔  
  _vagrant.box  
vagrant up
```

As soon as the machine is up and ready you should have your local copy of sip:provider CE with the following benefits:

- all the software and database are automatically updated to the latest available version
- the system is configured to use your LAN IP address (received over DHCP)
- basic SIP credentials to make SIP-2-SIP calls out of the box are available

Use the following command to access the terminal:

```
vagrant ssh
```

or login to Administrator web-interface at <https://127.0.0.1:1443/login/admin> (with default user *administrator* and password *administrator*).

There are two ways to access VM resources, through NAT or Bridge interface:

Note

a.b.c.d is IP address of VM machine received from DHCP; x.y.z.p is IP address of your host machine

Table 1: Vagrant based VirtualBox VM interfaces:

Description	Host-only address	LAN address	Notes
SSH	ssh://127.0.0.1:2222	ssh://a.b.c.d:22 or ssh://x.y.z.p:2222	Also available via "vagrant ssh"
Administrator interface	https://127.0.0.1:1443/login/admin	https://a.b.c.d:1443/login/admin or https://x.y.z.p:1443/login/admin	
New Customer self care interface	https://127.0.0.1:1443	https://a.b.c.d:1443 or https://x.y.z.p:1443	new self-care interface based on powerful ngcp-panel framework
Old Customer self care interface	https://127.0.0.1:22443	https://a.b.c.d:443 or https://x.y.z.p:22443	will be removed in upcoming releases
Provisioning interfaces	https://127.0.0.1:2443	https://a.b.c.d:2443 or https://x.y.z.p:2443	
SIP interface	not available	sip://a.b.c.d:5060	Both TCP and UDP are available.

Note

VM ports smaller than 1024 mapped to ports 22<vm_port> through NAT, otherwise root on host machine requires to map them. It means SSH port 22 mapped to port 2222, WEB port 443 → 22443.

VM IP address (a.b.c.d), as well as SIP credentials will be printed to terminal during "vagrant up" stage, e.g.:

```
[20_add_sip_account] Adding SIP credentials...
[20_add_sip_account] - removing domain 192.168.1.103 with subscribers
[20_add_sip_account] - adding domain 192.168.1.103
[20_add_sip_account] - adding subscriber 43991002@192.168.1.103 (pass: 43991002)
[20_add_sip_account] - adding subscriber 43991003@192.168.1.103 (pass: 43991003)
[20_add_sip_account] - adding subscriber 43991004@192.168.1.103 (pass: 43991004)
[20_add_sip_account] - adding subscriber 43991005@192.168.1.103 (pass: 43991005)
[20_add_sip_account] - adding subscriber 43991006@192.168.1.103 (pass: 43991006)
[20_add_sip_account] - adding subscriber 43991007@192.168.1.103 (pass: 43991007)
[20_add_sip_account] - adding subscriber 43991008@192.168.1.103 (pass: 43991008)
[20_add_sip_account] - adding subscriber 43991009@192.168.1.103 (pass: 43991009)
[20_add_sip_account] You can USE your VM right NOW: https://192.168.1.103:1443/login/admin
```

To turn off your sip:provider CE virtual machine, just type:

```
vagrant halt
```

To completely remove sip:provider CE virtual machine, use:

```
vagrant destroy
vagrant box remove spce-mr3.8.2
```

Further documentation for Vagrant is available [at the official Vagrant website](#).

Vagrant usage tips:

- Default SSH login is *root* and password is *sipwise*. SSH connection details can be displayed via:

```
vagrant ssh-config
```

- You can download a Vagrant box for VirtualBox from [here](#) manually (checksums: [sha1](#), [md5](#)).

4.4.2 VirtualBox image

You can download a VirtualBox image from [here](#) (checksums: [sha1](#), [md5](#)). Once you have downloaded the file you can import it to VirtualBox via its import utility.

The format of the image is *ova*. If you have VirtualBox 3.x running, which is not compatible with *ova* format, you need to extract the file with any *tar* compatible software and import the *ovf* file which is inside the archive.

On Linux, you can do it like this:

```
tar xvf sip_provider_CE_mr3.8.2_virtualbox.ova
```

On Windows, right-click on the ova file, choose *Open with* and select *WinZIP* or *WinRAR* or any other application able to extract *tar* archives. Extract the files to any place and import the resulting *ovf* file in VirtualBox.

Considerations when using this virtual machine:

- You will need a 64bit guest capable VirtualBox setup.
- The root password is *sipwise*
- You should use *bridge mode* networking (adjust your bridging interface in the virtual machine configuration) to avoid having the sip:provider CE behind NAT.
- You'll need to adjust your timezone and keyboard layout.
- The network configuration is set to DHCP. You'll need to change it to the appropriate static configuration.
- As the virtual image is a static file, it won't contain the most updated versions of our software. Please upgrade the system via *apt* as soon as you boot it for the first time.

4.4.3 VMware image

You can download a VMware image from [here](#) (checksums: [sha1](#), [md5](#)). Once you have downloaded the file just extract the *zip* file and copy its content to your virtual machines folder.

Considerations when using this virtual machine:

- You will need a 64bit guest capable vmware setup.
- The root password is *sipwise*
- You'll need to adjust your timezone and keyboard layout.
- The network configuration is set to DHCP. You'll need to change it to the appropriate static configuration.
- As the virtual image is a static file, it won't contain the most updated versions of our software. Please upgrade the system via `apt` as soon as you boot it for the first time.

4.4.4 Amazon EC2 image

Sipwise provides AMI (Amazon Machine Images) images in all Amazon EC2 regions for the latest and LTS sip:provider CE releases. Please find the appropriate AMI ID for your region in [release announcement](#).

Note

The following documentation will use Amazon region *eu-west-1* with AMI ID *ami-8bef6cfc* as an example. Please find the appropriate AMI ID for your region in [the latest release announcement](#).

As a next step please visit <https://console.aws.amazon.com/ec2/v2/home?region=eu-west-1> with your EC2 account.

Choose "Launch Instance":

Create Instance

To start using Amazon EC2 you will want to launch a virtual server, known as an Amazon EC2 instance.

Note: Your instances will launch in the EU West (Ireland) region

Figure 4: Launch Amazon EC2 Instance for your region

Select "Community AMIs" option, enter "ami-8bef6cfc" inside the search field and press "Select" button:

Figure 5: Choose sip:provider CE image (different for each region)

Select the Instance Type you want to use for running sip:provider CE (recommended: >=2GB RAM):

Figure 6: Choose Amazon EC2 instance

Tip

Do not forget to tune necessary sip:provider CE performance parameters depending on Amazon EC2 instance type and performance you are looking for. Sipwise image is tuned for minimum performance to fit Micro instances. Feel free to read more about sip:provider CE performance tuning in Section 15.7.

Run through next configuration options

- Configure Instance: optional (no special configuration required from sip:provider CE)
- Add Storage: choose >=8GB disk size (no further special configuration required from sip:provider CE)
- Tag Instance: optional (no special configuration required from sip:provider CE)
- Configure Security Group: create a new security group (SSH on port 22, HTTPS on port 443, TCP on ports 1443, 2443, 1080 and 5060 as well as UDP on port 5060 are suggested)

Note

Please feel free to restrict the *Source* options in your Security Group to your own (range of) IP addresses.

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance **6. Configure Security Group** 7. Review

Step 6: Configure Security Group

A security group is a set of firewall rules that control the traffic for your instance. On this page, you can add rules to allow specific traffic to reach your instance. For example, if you want to set up a web server and allow Internet traffic to reach your instance, add rules that allow unrestricted access to the HTTP and HTTPS ports. You can create a new security group or select from an existing one below. [Learn more](#) about Amazon EC2 security groups.

Assign a security group: Create a **new** security group
 Select an **existing** security group

Security group name:

Description:

Type ⁱ	Protocol ⁱ	Port Range ⁱ	Source ⁱ
SSH	TCP	22	Anywhere 0.0.0.0/0
HTTPS	TCP	443	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	1443	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	2443	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	1080	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	5060	Anywhere 0.0.0.0/0
Custom UDP Rule	UDP	5060	Anywhere 0.0.0.0/0

Warning
 Rules with source of 0.0.0.0/0 allow all IP addresses to access your instance. We recommend setting security group rules to allow access from known IP addresses only.

Figure 7: Configure Security Group

Finally Review instance launch and press "Launch" button:

1. Choose AMI 2. Choose Instance Type 3. Configure Instance 4. Add Storage 5. Tag Instance 6. Configure Security Group 7. Review

Step 7: Review Instance Launch

AMI Details [Edit AMI](#)

ngcp-ce-mr3.3.1 - ami-37b87340
 Official sip:provider CE AMI for release mr3.3.1.3 [2014-06-23_20:51]
 Root Device Type: ebs Virtualization type: paravirtual

Instance Type [Edit instance type](#)

Instance Type	ECUs	vCPUs	Memory (GiB)	Instance Storage (GB)	EBS-Optimized Available	Network Performance
m3.medium	3	1	3.75	1 x 4	-	Moderate

Security Groups [Edit security groups](#)

Security group name ngcp-ce-ec2-demo
Description Settings for sip:provider CE

Type	Protocol	Port Range	Source
SSH	TCP	22	0.0.0.0/0
HTTPS	TCP	443	0.0.0.0/0
Custom TCP Rule	TCP	1443	0.0.0.0/0
Custom TCP Rule	TCP	2443	0.0.0.0/0
Custom TCP Rule	TCP	1080	0.0.0.0/0
Custom TCP Rule	TCP	5060	0.0.0.0/0
Custom UDP Rule	UDP	5060	0.0.0.0/0

Instance Details [Edit instance details](#)

Storage [Edit storage](#)

[Cancel](#) [Previous](#) [Launch](#)

Figure 8: Launch Amazon EC2 instance with sip:provider CE

Choose an existing key pair which you want to use for logging in, or create a new one if you don't have one.

Figure 9: Choose key pair to access sip:provider CE

You should have a running instance after a few seconds/minutes now (check DNS name/IP address).

Figure 10: Running Amazon EC2 sip:provider CE instance

Logging in via SSH should work now, using the key pair name (being sip-provider-ce.pem as \$keypair in our example) and the DNS name/IP address the system got assigned.

```
ssh -i $keypair.pem admin@$DNS
```

First step should be logging in to the Admin panel (username *administrator*, password *administrator*) and changing the default password: [https://\\$DNS:1443/login/admin](https://$DNS:1443/login/admin) and then follow Section 15 to secure your installation.

Now feel free to use your newly started Amazon EC2 sip:provider CE instance!

Warning

Do not forget to stop unnecessary instance(s) to avoid unexpected costs (see <http://aws.amazon.com/ec2/pricing/>).

5 Initial System Configuration

After the installation went through successfully, you are ready to adapt the system parameters to your needs to make the system work properly.

5.1 Network Configuration

If you have only one network card inside your system, its device name is *eth0*, it's configured and only IPV4 is important to you then there should be nothing to do for you at this stage. If multiple network cards are present, your network card does *not* use *eth0* for its device name or you need IPV6 then the only parameter you need to change at this moment is the listening address for your SIP services.

To do this, you have to specify the interface where your listening address is configured, which you can do with the following command (assuming your public interface is *eth0*):

```
ngcp-network --set-interface=eth0 --ip=auto --netmask=auto
ngcp-network --move-from=lo --move-to=eth0 --type=web_ext --type=sip_ext --type=rtp_ext -- ←
type=ssh_ext --type=web_int
```

If you want to enable IPV6 as well, you have to set the address on the proper interface as well, like this (assuming you have an IPV6 address *fd56:5cc1:23:4:0:0:0:1f* on interface *eth0*):

```
ngcp-network --set-interface=eth0 --ipv6='fd56:5cc1:23:4:0:0:0:1f'
```

Tip

Always use a full IPV6 address with 8 octets, leaving out zero octets (e.g. *fd56:5cc1:23:4::1f*) is **not allowed**.

If you haven't fully configured your network interfaces, do this by adapting also the file */etc/network/interfaces*:

```
vim /etc/network/interfaces
```

Add or adapt your interface configuration accordingly. For example, if you just want to use the system in your internal network 192.168.0.0/24, it could look something like this:

```
auto lo
iface lo inet loopback

auto eth0
iface eth0 inet static
 address 1.2.3.4
 netmask 255.255.255.0
 gateway 1.2.3.1
 dns-nameservers 8.8.8.8
 dns-search yourdomain.com
```

```
/etc/init.d/networking restart
```

5.2 Apply Configuration Changes

In order to apply the changes you made to `/etc/ngcp-config/config.yml`, you need to execute the following command to re-generate your configuration files and to automatically restart the services:

```
ngcpcfg apply
```

Tip

At this point, your system is ready to serve.

5.3 Start Securing Your Server

During installation, the system user `cdrexport` is created. This jailed system account is supposed to be used to export CDR files via `sftp/scp`. Set a password for this user by executing the following command:

```
passwd cdrexport
```

The installer has set up a MySQL database on your server. You need to set a password for the MySQL root user to protect it from unauthorized access by executing this command:

```
mysqladmin password <your mysql root password>
```

For the *Administrative Web Panel* located at `https://<your-server-ip>:1443/login/admin`, a default user `administrator` with password `administrator` has been created. Connect to the panel (accept the SSL certificate for now) using those credentials and change the password of this user by going to *Settings* → *Administrators* and click the *Edit* when hovering over the row.

5.4 Configuring the Email Server

The NGCP installer will install `mailx` (which has `Exim4` as MTA as a default dependency) on the system, however the MTA is not configured by the installer. If you want to use the *Voicemail-to-Email* feature of the Voicebox, you need to configure your MTA

properly. If you are fine to use the default MTA *Exim4*, execute the following command:

```
dpkg-reconfigure exim4-config
```

Depending on your mail setup in your environment (whether to use a smarthost or not), configure Exim accordingly. In the most simple setup, apply the following options when prompted for it:

- **General type of mail configuration:** `internet site;mail is sent and received directly using SMTP`
- **System mail name:** the FQDN of your server, e.g. `ce.yourdomain.com`
- **IP-addresses to listen on for incoming SMTP connections:** `127.0.0.1`
- **Other destinations for which mail is accepted:** the FQDN of your server, e.g. `ce.yourdomain.com`
- **Domains to relay mail for:** leave empty
- **Machines to relay mail for:** leave empty
- **Keep number of DNS-queries minimal (Dial-on-Demand)?** `No`
- **Delivery method for local mail:** `mbox format in /var/mail/`
- **Split configuration into small files?** `No`

Important

You are free to install and configure any other MTA (e.g. postfix) on the system, if you are more comfortable with that.

5.5 Advanced Network Configuration

You have a typical test deployment now and you are good to go, however you may need to do extra configuration depending on the devices you are using and functionality you want to achieve.

5.5.1 Audiocodes devices workaround

As reported by many users, Audiocodes devices suffer from a problem where they replace `127.0.0.1` address in Record-Route headers (added by the sip:provider CE's internal components) with its own IP address. The problem has been reported to Audiocodes but as of end 2012 the fixed firmware is not available yet so supposedly the whole range of Audiocodes devices, including but not limited to the MP202, MP252 CPEs as well as Audiocodes media gateways, is malfunctioning. As a workaround, you may change the internal IP address from `127.0.0.1` to some dummy network interface. Please execute the following command (in this example `192.168.2.2` is a new internal IP address):

```
ifconfig dummy0 192.168.2.2 netmask 255.255.255.0
```

Adapt your `/etc/network/interfaces` file accordingly:


```
auto dummy0
iface dummy0 inet static
address 192.168.2.2
netmask 255.255.255.0
```

Update the network configuration in the sip:provider CE:

```
ngcp-network --set-interface=dummy0 --ip=auto --netmask=auto
ngcp-network --move-from=lo --move-to=dummy0 --type=sip_int --type=web_int
```

Refer to [the Network Configuration chapter](#) for more details about the `ngcp-network` tool.

Apply configuration:

```
ngcpcfg apply
```

5.5.2 Extra SIP listening ports

By default, the load-balancer in sip:provider CE listens on the UDP and TCP ports 5060 (*kamailio*→*lb*→*port*) and TLS port 5061 (*kamailio*→*lb*→*tls*→*port*). Should you need to setup one or more extra non-standard listening ports in addition to those standard ports, please edit the *kamailio*→*lb*→*extra_sockets* option in your `/etc/ngcp-config/config.yml` file.

The correct format consists of a label and value like this:

```
extra_sockets:
  port_5064: udp:10.15.20.108:5064
  test: udp:10.15.20.108:6060
```

The label is shown in `outbound_socket` peer preference (if you want to route calls to specific peer out via specific socket); the value must contain a transport specification as in example above (udp, tcp or tls).

Important

The media relay uses one main primary external IP address. You should make sure it is reachable to all of your subscribers and peers (or disable the media relay for subscribers by checking the `never_use_rtpproxy` preference if they have routable IP addresses) - refer to [the Security and Maintenance chapter](#) for more details on firewalling.

Apply configuration:

```
ngcpcfg apply
```

5.6 What's next?

To test and use your installation, you need to follow these steps now:

1. Create a SIP domain
2. Create some SIP subscribers
3. Register SIP endpoints to the system
4. Make local calls and test subscriber features
5. Establish a SIP peering to make PSTN calls

Please read the next chapter for instructions on how to do this.

6 Administrative Configuration

To be able to configure your first test clients, you will need a Customer, a SIP domain and some subscribers in this domain. Throughout this steps, let's assume you're running the NGCP on the IP address *1.2.3.4*, and you want this IP to be used as SIP domain. This means that your subscribers will have an URI like *user1@1.2.3.4*.

Tip

You can of course set up a DNS name for your IP address (e.g. letting *sip.yourdomain.com* point to *1.2.3.4*) and use this DNS name throughout the next steps, but we'll keep it simple and stick directly with the IP as a SIP domain for now.

Warning

Once you started adding subscribers to a SIP domain, and later decide to change the domain, e.g. from *1.2.3.4* to *sip.yourdomain.com*, you'll need to recreate all your subscribers in this new domain. It's currently not possible to easily change the domain part of a subscriber.

Go to the *Administrative Web Panel (Admin Panel)* running on *https://<ce-ip>:1443/login/admin* and follow the steps below. The default user on the system is *administrator* with the password *administrator*, if you haven't changed it already in *[?simpara]*.

6.1 Creating a Customer

A Customer is a special type of contract on the system acting as billing container for SIP subscribers. You can create as many SIP subscribers within a Customer as you want.

To create a Customer, got to *Settings*→*Customers*.

The screenshot shows the sip:wise NGCP Dashboard interface. At the top right, it indicates the user is logged in as 'administrator' with a 'Logout' link. The dashboard title is 'sip:wise NGCP Dashboard'. A 'Settings' menu is open, listing various administrative options: Administrators, Resellers, Customers (highlighted in orange), Domains, Subscribers, Billing, Peerings, Rewrite Rule Sets, NCOS Levels, Sound Sets, and Security Bans. Below the menu, the dashboard is divided into four main sections: System Status, Resellers, Billing, and a partially visible fourth section. Each section contains summary statistics and a 'Configure' button.

System Status	Resellers	Billing	Customers
All services running	9 Resellers	6 Billing Profiles	
Applications Ok	0 Domains	0.00 Peering Costs	
System Ok	0 Customers	0.00 Reseller Revenue	
Hardware Ok	0 Subscribers	0.00 Customer Revenue	
View Statistics	Configure	Configure	Configure

Click on *Create Customer*.

The screenshot shows the sip:wise NGCP Dashboard. At the top right, it says "Logged in as administrator" and "Logout". The dashboard title is "sip:wise NGCP Dashboard". Below the title, there are "Home" and "Settings" buttons. The main section is titled "Customers". Below this, there are two buttons: "Back" and "Create Customer". The "Create Customer" button is highlighted with a red box. To the right of these buttons is a search input field labeled "Search:". Below the buttons and search field is a table with the following columns: "#", "External #", "Reseller", "Contact Email", "Billing Profile", and "Status". The table is currently empty, displaying "No data available in table". Below the table, it says "Showing 0 to 0 of 0 entries" and there are four navigation buttons: "Previous", "First", "Last", and "Next". At the bottom of the dashboard, there is a footer that says "© 2013 Sipwise GmbH, all rights reserved."

Each *Customer* needs a *Contact*. We can either reuse the default one, but for a clean setup, we create a new *Contact* for each *Customer* to be able to identify the *Customer*. Click on *Create Contact* to create a new *Contact*.

The screenshot shows a 'Create Contract' dialog box. At the top, it says 'Contact' and has a search field. Below is a table with one entry:

#	Reseller	First Name	Last Name	Email
1	default	Contact first name	Contact last name	default-customer@default.invalid.contact

Below the table, it says 'Showing 1 to 1 of 1 entries' and has navigation buttons. A 'Create Contract' button is highlighted with a red box.

Below that, it says 'Billing Profile' and has a search field. Below is a table with one entry:

#	Reseller	Profile
1	default	Default Billing Profile

Below the table, it says 'Showing 1 to 1 of 1 entries' and has navigation buttons. A 'Create Billing Profile' button is visible.

At the bottom right of the dialog, there is a 'Save' button.

We assign the Contact to the default *Reseller*. You can create a new one if you want, but for a simple setup the default *Reseller* is sufficient. Select the *Reseller* and enter the contact details (at least an *Email* is required), then press *Save*.

You will be redirected back to the *Contract* form. The newly created *Contact* is selected by default now, so you only have to select a *Billing Profile*. Again you can create a new one on the fly, but we will go with the default profile for now. Select it and press *Save*.

You will now see your first *Customer* in the list. Hover over the customer and click *Details* to view the details.

The screenshot shows the sip:wise NGCP Dashboard interface. At the top right, it indicates the user is logged in as 'administrator' with a 'Logout' link. The dashboard title 'sip:wise NGCP Dashboard' is on the left, with 'Home' and 'Settings' buttons on the right. The main heading is 'Customers'. Below this are two buttons: 'Back' and 'Create Customer'. A green notification bar states 'Contract successfully created'. A search input field is present. The main content is a table with columns: '#', 'External #', 'Reseller', 'Contact Email', 'Billing Profile', 'Status', and actions. The table contains one entry with ID 20, reseller 'default', and email 'myfirstcontact@example.org'. The 'Details' button in the actions column is highlighted with a red box. Below the table, it says 'Showing 1 to 1 of 1 entries' and includes pagination controls.

Logged in as administrator Logout

sip:wise NGCP Dashboard Home Settings

Customers

← Back ★ Create Customer

Contract successfully created

Search:

#	External #	Reseller	Contact Email	Billing Profile	Status	
20		default	myfirstcontact@example.org	Default Billing Profile	active	Edit Terminate Details

Showing 1 to 1 of 1 entries

6.2 Creating a Subscriber

In your *Customer* details view, click on the *Subscribers* row, then click the *Create Subscriber*.

Logged in as administrator Logout

sip:wise NGCP Dashboard

Home Settings

Customer Details

Back Edit

Reseller

Contact Details

Billing Profiles

1 Subscribers

2 Create Subscriber

SIP URI	Primary Number	Registered Devices
---------	----------------	--------------------

Contract Balance

As you can see, we don't have any *SIP Domains* yet, so click on *Create Domain* to create one.

Select the *Reseller* (make sure to use the same reseller where your *Customer* is created in) and enter your domain name, then press *Save*.

The screenshot shows the 'Create Domain' dialog box. At the top, it says 'Reseller' and has a search field. Below is a table with the following data:

#	Name	Contract #	Status
1	default	1	active

Below the table, it says 'Showing 1 to 1 of 1 entries'. There is a 'Create Reseller' button. Below that is a 'SIP Domain' input field with the value '1.2.3.4'. At the bottom right, there is a 'Save' button.

Your *Domain* will be preselected now, so fill out the rest of the form:

- **Web Username:** This is the user part of the username the subscriber may use to log into her *Customer Self Care Interface*. The user part will be automatically suffixed by the SIP domain you choose for the **SIP URI**. Usually the web username is identical to the **SIP URI**, but you may choose a different naming schema.

Caution

The web username needs to be unique. The system will return a fault if you try to use the same web username twice.

- **Web Password:** This is the password for the subscriber to log into her *Customer Self Care Interface*. It must be at least 6 characters long.
- **E164 Number:** This is the telephone number mapped to the subscriber, separated into *Country Code (CC)*, *Area Code (AC)* and *Subscriber Number (SN)*. For the first tests, you can set a made-up number here and change it later when you get number blocks assigned by your PSTN interconnect partner. So in our example, we'll use 43 as CC, 99 as AC and 1001 as SN to form the phantasy number +43 99 1001.

Tip

This number can actually be used to place calls between local subscribers, even if you don't have any PSTN interconnection. This comes in handy if you use phones instead of soft-clients for your tests. The format in which this number can be dialled so the subscriber is reached is defined in Section 6.6.

Important

NGCP allows single subscriber to have multiple E.164 numbers to be used as aliases for receiving incoming calls. Also NGCP supports "implicit" extensions, e.g. if a subscriber has number 012345, but somebody calls 012345100, then it first tries to send the call to number 012345100 (even though the user is registered as myusername), and only after 404 it falls back to the user-part for which the user is registered.

- **SIP Username:** The user part of the SIP URI for your subscriber.
- **SIP Domain:** The domain part of the SIP URI for your subscriber.
- **SIP Password:** The password of your subscriber to authenticate on the SIP proxy. It must be at least 6 characters long.
- **Status:** You can lock a subscriber here, but for creating one, you will most certainly want to use *active*.
- **External ID:** You can provision an arbitrary string here (e.g. an ID of a 3rd party provisioning/billing system).
- **Administrative:** If you have multiple subscribers in one account and set this option for one of them, this subscriber can administrate other subscribers via the *Customer Self Care Interface*.

The screenshot shows the 'Create Subscriber' form in the NGCP Dashboard. The form is a modal window with a green header. It contains several input fields and a table. Red boxes highlight specific elements:

- 1. E164 Number field (43, 99, 1001)
- 2. SIP Username field (testuser1)
- 3. A checkbox in the domain table
- 4. SIP Password field (mysecretpassword)
- 5. Save button

The table below shows the domain selection options:

#	Reseller	Domain	
6	default	1.2.3.4	3 <input checked="" type="checkbox"/>

Repeat the creation of *Customers* and *Subscribers* for all your test accounts. You should have at least 3 subscribers to test all the functionality of the NGCP.

Tip

At this point, you're able to register your subscribers to the NGCP and place calls between these subscribers.

You should now revise the *Domain* and *Subscriber Preferences*.

6.3 Domain Preferences

The *Domain Preferences* are the default settings for *Subscriber Preferences*, so you should set proper values there if you don't want to configure each subscriber separately. You can later override these settings in the *Subscriber Preferences* if particular subscribers need special settings.

To configure your *Domain Preferences*, go to *Settings*→*Domains* and click on the *Preferences* button of the domain you want to configure.

The screenshot shows the NGCP Dashboard interface. At the top, it says "Logged in as administrator" and "Logout". The dashboard title is "sip:wise NGCP Dashboard". Below the title, there are "Domains" and "Settings" buttons. The "Domains" section contains a "Back" button and a "Create Domain" button. A search bar is present. Below the search bar is a table with the following data:

#	Reseller	Domain	
6	default	1.2.3.4	Delete Preferences

Below the table, it says "Showing 1 to 1 of 1 entries". At the bottom of the dashboard, there is a copyright notice: "© 2013 Sipwise GmbH, all rights reserved."

The most important settings are in the group *Number Manipulations*, where you can configure where from a SIP message to take numbers from for incoming messages, where in the SIP messages to put which numbers for outgoing SIP messages, and how these numbers are normalized to E164 format and vice versa.

To assign a *Rewrite Rule Set* to a *Domain*, create a set first as described in Section 6.6, then assign it to the domain by editing the *rewrite_rule_set* preference.

Domain "1.2.3.4" - Preferences

← Back

Call Blockings

Access Restrictions

1 Number Manipulations

	Name	Value	
?	rewrite_rule_set	<input type="text" value=""/>	2 <input type="button" value="Edit"/>
?	extension_in_npn	<input type="checkbox"/>	
?	inbound_upn	<input type="text" value="From-Username"/>	
?	outbound_from_user	<input type="text" value="User-Provided-Number"/>	
?	outbound_from_display	<input type="text" value="None"/>	

Select the *Rewrite Rule Set* and press *Save*.

Then, select the field you want the *User Provided Number* to be taken from for inbound INVITE messages. Usually the *From-Username* should be fine, but you can also take it from the *Display-Name* of the From-Header, and other options are available as well.

6.4 Subscriber Preferences

You can override the *Domain Preferences* on a subscriber basis as well. Also, there are *Subscriber Preferences* which don't have a default value in the *Domain Preferences*.

To configure your *Subscriber*, go to *Settings*→*Subscribers* and click *Details* on the row of your subscriber. There, click on the *Preferences* button on top.

You want to look into the *Number Manipulations* and *Access Restrictions* options in particular, which control what is used as user-provided and network-provided calling numbers.

- For outgoing calls, you may define multiple numbers or patterns to control what a subscriber is allowed to send as user-provided calling numbers using the *allowed_clis* preference.
- If *allowed_clis* does not match the number sent by the subscriber, then the number configured in *cli* (the network-provided number) preference will be used as user-provided calling number also.
- You can override any user-provided number coming from the subscriber using the *user_cli* preference.

6.5 Creating Peerings

If you want to terminate calls at or allow calls from 3rd party systems (e.g. PSTN gateways, SIP trunks), you need to create SIP peerings for that. To do so, go to *Settings*→*Peerings*. There you can add peering groups, and for each peering group add peering servers and rules controlling which calls are routed over these groups. Every peering group needs a peering contract for correct interconnection billing.

6.5.1 Creating Peering Groups

Click on *Create Peering Group* to create a new group.

In order to create a group, you must select a peering contract. You will most likely want to create one contract per peering group.

Click on *Create Contract* create a *Contact*, then select a *Billing Profile*.

Logged in as administrator Logout

sip:wise

Create Contract

Contact Search:

#	Reseller	First Name	Last Name	Email	
1	default	Contact first name	Contact last name	default-customer@default.invalid.contact	1.1 <input checked="" type="checkbox"/>
17	default			myfirstcontact@example.org	<input type="checkbox"/>

Showing 1 to 2 of 2 entries

or 1.2

Billing Profile Search:

#	Reseller	Profile	
1	default	Default Billing Profile	2 <input checked="" type="checkbox"/>

Showing 1 to 1 of 1 entries

3

© 2013 Sip:wise

Click *Save* on the *Contacts* form, and you will get redirected back to the form for creating the actual *Peering Group*. Put a name, priority and description there, for example:

- **Peering Contract:** select the id of the contract created before
- **Name:** test group
- **Priority:** 1
- **Description:** peering to a test carrier

The *Priority* option defines which *Peering Group* to favor if two peering groups have peering rules matching an outbound call. *Peering Rules* are described below.

Then click *Save* to create the group.

6.5.2 Creating Peering Servers

In the group created before, you need to add peering servers to route calls to and receive calls from. To do so, click on *Details* on the row of your new group in your peering group list.

To add your first *Peering Server*, click on the *Create Peering Server* button.

The screenshot shows a web interface for managing peering servers and rules. At the top, under the heading "Peering Servers", there are two orange buttons: "← Back" and "★ Create Peering Server". The "Create Peering Server" button is highlighted with a red rectangle and a red number "1" next to it. Below the buttons is a search input field. Underneath is a table with columns: #, Name, IP Address, Hostname, Port, Protocol, Weight, and Via Route Set. The table is currently empty, displaying "No data available in table". Below the table, it says "Showing 0 to 0 of 0 entries" and there are four navigation buttons: ←, ←, →, ⇒.

Below the "Peering Servers" section is the "Peering Rules" section. It features an orange button "★ Create Peering Rule" and a search input field. Below this is another table with columns: #, Callee Prefix, Callee Pattern, Caller Pattern, and Description. This table is also empty, displaying "No data available in table". Below it, it says "Showing 0 to 0 of 0 entries" and there are four navigation buttons: ←, ←, →, ⇒.

At the bottom of the interface, there is a green footer bar with the text "© 2013 Sipwise GmbH, all rights reserved."

In this example, we will create a peering server with IP *2.3.4.5* and port *5060*:

- **Name:** test-gw-1
- **IP Address:** 2.3.4.5
- **Hostname:** leave empty
- **Port:** 5060
- **Protocol:** UDP
- **Weight:** 1
- **Via Route:** None

The screenshot shows the 'Create Peering Servers' modal in the NGCP Dashboard. The form fields are as follows:

- 1. Name: test-gw-1
- 2. IP Address: 2.3.4.5
- 3. Port: 5060
- 4. Protocol: UDP
- 5. Weight: 1
- 6. Save button

Other visible fields include 'Hostname' and 'Via Route' (set to 'None').

Click **Save** to create the peering server.

Tip

The *hostname* field for a peering server is optional. Usually, the IP address of the peer is used as domain part in the Request URI. Some peers may require you to set a particular hostname instead of the IP address there, which can be done by filling in this field. The IP address must always be given though, and the request will always be sent to the IP address, no matter what you put into the *hostname* field.

Tip

If you want to add a peering server with an IPv6 address, enter the address without surrounding square brackets into the *IP Address* column, e.g. `::1`.

You can force an additional hop (e.g. via an external SBC) towards the peering server by using the *Via Route* option. The available options you can select there are defined in `/etc/ngcp-config/config.yml`, where you can add an array of SIP URIs in `kamailio→lb→external_sbc` like this:

```
kamailio:
  lb:
 external_sbc:
```

- sip:192.168.0.1:5060
- sip:192.168.0.2:5060

Execute `ngcpcfg apply`, then edit your peering server and select the hop from the *Via Route* selection.

Once a peering server has been created, this server can already send calls to the system.

Important

To be able to send outbound calls towards the servers in the *Peering Group*, you also need to define *Peering Rules*. They specify which source and destination numbers are going to be terminated over this group. To create a rule, click the *Create Peering Rule* button.

Peering Servers

← Back
★ Create Peering Server

Peering server successfully created

Search:

#	Name	IP Address	Hostname	Port	Protocol	Weight	Via Route Set
3	test-gw-1	2.3.4.5		5060	1	1	

Showing 1 to 1 of 1 entries ⏪ ⏩ 1 ⏪ ⏩

Peering Rules

★ Create Peering Rule ¹

Search:

#	^	Callee Prefix	Callee Pattern	Caller Pattern	Description
No data available in table					

Showing 0 to 0 of 0 entries ⏪ ⏩ ⏪ ⏩

Since the previously created peering group will be the only one in our example, we have to add a default rule to route *all* calls via this group. To do so, create a new peering rule with the following values:

- **Callee Prefix:** leave empty
- **Callee Pattern:** leave empty
- **Caller Pattern:** leave empty

- **Description:** Default Rule

The screenshot shows the 'Create Peering Rules' modal in the NGCP Dashboard. The modal has a green header with the title 'Create Peering Rules' and a close button. Below the header are four input fields: 'Callee prefix', 'Callee pattern', 'Caller pattern', and 'Description'. The 'Description' field contains the text 'Default Rule' and is highlighted with a red box and the number '1'. At the bottom right of the modal is a 'Save' button, also highlighted with a red box and the number '2'. The background shows the dashboard interface with a 'SIP Peering' section and a table of peering rules.

Then click *Save* to add the rule to your group.

Tip

If you set the caller or callee rules to refine what is routed via this peer, enter all phone numbers in full E.164 format, that is `<cc><ac><sn>`. TIP: The *Caller Pattern* field covers the whole URI including the subscriber domain, so you can only allow certain domains over this peer by putting for example `@example\.com` into this field.

Peering Servers

[← Back](#)
[★ Create Peering Server](#)

 Search:

# ^	Name	IP Address	Hostname	Port	Protocol	Weight	Via Route Set
3	test-gw-1	2.3.4.5		5060	1	1	

Showing 1 to 1 of 1 entries

Peering Rules

[★ Create Peering Rule](#)

Peering rule successfully created

 Search:

# ^	Callee Prefix	Callee Pattern	Caller Pattern	Description
1				Default Rule

Showing 1 to 1 of 1 entries

Important

The selection of peering servers for outbound calls is done in the following order: **1.** whether caller or callee pattern matched. **2.** length of the callee prefix. **3.** priority of the peering group. **4.** weight of the peering servers in the selected peering group. After one or more peering group(s) is matched for an outbound call, all servers in this group are tried, according to their weight (lower weight has more precedence). If a peering server replies with SIP codes 408, 500 or 503, or if a peering server doesn't respond at all, the next peering server in the current peering group is used as a fallback, one after the other until the call succeeds. If no more servers are left in the current peering group, the next group which matches the peering rules is going to be used.

6.5.3 Authenticating and Registering against Peering Servers

Proxy-Authentication for outbound calls

If a peering server requires the SPCE to authenticate for outbound calls (by sending a 407 as response to an INVITE), then you have to configure the authentication details in the *Preferences* view of your peer host.

Peering Servers

← Back
★ Create Peering Server

Search:

#	^	Name	IP Address	Hostname	Port	Protocol	Weight	
1		test-gw-1	2.3.4.5		5060	1	1	Edit Delete Preferences

Showing 1 to 1 of 1 entries

←
←
1
→
⇒

Peering Rules

★ Create Peering Rule

Search:

#	^	Callee Prefix	Callee Pattern	Callee Pattern	Description	
2					Default Rule	

Showing 1 to 1 of 1 entries

←
←
1
→
⇒

To configure this setting, open the *Remote Authentication* tab and edit the following three preferences:

- **peer_auth_user:** <username for peer auth>
- **peer_auth_pass:** <password for peer auth>
- **peer_auth_realm:** <domain for peer auth>

← Back

Preference peer_auth_realm successfully updated.

Access Restrictions

Number Manipulations

NAT and Media Flow Control

Remote Authentication

	Name	Value	
	peer_auth_user 1	peeruser1	
	peer_auth_pass 2	peerpass1	
	peer_auth_realm 3	testpeering.com	
	peer_auth_register	<input type="checkbox"/>	
	find_subscriber_by_uuid	<input type="checkbox"/>	

Session Timers

Important

If you do NOT authenticate against a peer host, then the caller CLI is put into the From and P-Asserted-Identity headers, e.g. "+4312345" <sip:+4312345@your-domain.com>. If you DO authenticate, then the From header is "+4312345" <sip:your_peer_auth_user@your_peer_auth_realm> (the CLI is in the Display field, the peer_auth_user in the From username and the peer_auth_realm in the From domain), and the P-Asserted-Identity header is as usual like <sip:+4312345@your-domain.com>. So for presenting the correct CLI in *CLIP no screening* scenarios, your peering provider needs to extract the correct user either from the From Display-Name or from the P-Asserted-Identity URI-User.

Tip

You will notice that these three preferences are also shown in the *Subscriber Preferences* for each subscriber. There you can override the authentication details for all peer host if needed, e.g. if every user authenticates with his own separate credentials at your peering provider.

Tip

If **peer_auth_realm** is set, the system may overwrite the Request-URI with the peer_auth_realm value of the peer when sending the call to that peer or peer_auth_realm value of the subscriber when sending a call to the subscriber. Since this is rarely a desired behavior, it is disabled by default starting with NGCP release 3.2. If you need the replacement, you should set `set_ruri_to_peer_auth_realm: 'yes'` in `/etc/ngcp-config/config.yml`.

Registering at a Peering Server

Unfortunately, the credentials configured above are not yet automatically used to register the SPCE at your peer hosts. There is however an easy manual way to do so, until this is addressed.

Configure your peering servers with the corresponding credentials in `/etc/ngcp-config/templates/etc/ngcp-sems/etc/reg_agent.conf.tt2`, then execute `ngcpcfg apply`.

Important

Be aware that this will force SEMS to restart, which will drop all calls.

6.6 Configuring Rewrite Rule Sets

Important

On the NGCP, every phone number is treated in E.164 format `<country code><area code><subscriber number>`. Rewrite Rule Sets is a flexible tool to translate the caller and callee numbers to the proper format before the routing lookup and after the routing lookup separately. The created Rewrite Rule Sets can be assigned to the domains, subscribers and peers as a preference.

You would normally begin with creating a Rewrite Rule Set for your SIP domains. This is used to control what an end user can dial for outbound calls, and what is displayed as the calling party on inbound calls. The subscribers within a domain inherit Rewrite Rule Sets of that domain, unless this is overridden by a subscriber Rewrite Rule Set preference.

To create a new Rewrite Rule Set, go to *Settings* → *Rewrite Rule Sets*. There you can create a Set identified by a name. This name is later shown in your peer-, domain- and user-preferences where you can select the rule set you want to use.

The screenshot shows the NGCP Dashboard interface. At the top right, it indicates the user is logged in as 'administrator' with a 'Logout' link. The dashboard title is 'NGCP Dashboard' with a home icon and a 'Settings' dropdown menu. The main heading is 'Rewrite Rule Sets'. Below this, there are two buttons: 'Back' and 'Create Rewrite Rule Set', with the latter being highlighted by a red rectangular box. To the right of these buttons is a search input field labeled 'Search:'. Below the buttons is a table with the following data:

#	Reseller	Name	Description
1	default	defaultdom	Default Domain

Below the table, it says 'Showing 1 to 1 of 1 entries' and includes pagination controls with a '1' button highlighted in orange.

© 2013 Sipwise GmbH, all rights reserved.

Click *Create Rewrite Rule Set* and fill in the form accordingly.

The screenshot shows the 'Create Rewrite Rule Sets' dialog box. At the top, it says 'Reseller' and has a search field. Below is a table with the following data:

#	Name	Contract #	Status	
1	default	1	active	1 <input checked="" type="checkbox"/>

Below the table, it says 'Showing 1 to 1 of 1 entries' and has navigation buttons. There is a 'Create Reseller' button. Below that are two input fields: 'Name' with the value 'domain-dialplan' and 'Description' with the value 'Dialplan for Domains'. At the bottom right, there is a 'Save' button.

Press the *Save* button to create the set.

To view the *Rewrite Rules* within a set, hover over the row and click the *Rules* button.

Logged in as administrator Logout

sip:wise NGCP Dashboard

Home Settings

Rewrite Rule Sets

Back Create Rewrite Rule Set

Rewrite rule set successfully created

Search:

#	Reseller	Name	Description	
1	default	defaultdom	Default Domain	
2	default	domain-dialplan	Dialplan for Domains	Edit Delete Rules

Showing 1 to 2 of 2 entries

← 1 →

The rules are ordered by *Caller* and *Callee* as well as direction *Inbound* and *Outbound*.

Tip

In Europe, the following formats are widely accepted: `+<cc><ac><sn>`, `00<cc><ac><sn>` and `0<ac><sn>`. Also, some countries allow the areacode-internal calls where only subscriber number is dialed to reach another number in the same area. Within this section, we will use these formats to show how to use rewrite rules to normalize and denormalize number formats.

6.6.1 Inbound Rewrite Rules for Caller

These rules are used to normalize user-provided numbers (e.g. passed in *From Display Name* or *P-Preferred-Identity* headers) into E.164 format. In our example, we'll normalize the three different formats mentioned above into E.164 format.

To create the following rules, click on the *Create Rewrite Rule* for each of them and fill them with the values provided below.

STRIP LEADING 00 OR +

- Match Pattern: `^(00|\+)([1-9][0-9]+)$`
- Replacement Pattern: `\2`
- Description: International to E.164
- Direction: Inbound

- Field: Caller

REPLACE 0 BY CALLER'S COUNTRY CODE:

- Match Pattern: `^0([1-9][0-9]+)$`
- Replacement Pattern: `${caller_cc}\1`
- Description: National to E.164
- Direction: Inbound
- Field: Caller

NORMALIZE LOCAL CALLS:

- Match Pattern: `^([1-9][0-9]+)$`
- Replacement Pattern: `${caller_cc}${caller_ac}\1`
- Description: Local to E.164
- Direction: Inbound
- Field: Caller

The screenshot shows the 'Create Rule' dialog in the sip:wise interface. The dialog is a white box with a green header and a close button. It contains several fields:

- Match pattern:** `^([00|+)([1-9][0-9]+)$` (labeled 1)
- Replacement Pattern:** `\2` (labeled 2)
- Description:** International to E.164 (labeled 3)
- Direction:** Inbound (labeled 4)
- Field:** Caller (labeled 5)
- Save button:** (labeled 6)

The background shows a blurred interface with a 'Back' button and a list of call directions: Inbound, Inbound, Outbound, Outbound.

Normalization for national and local calls is possible with special variables `${caller_cc}` and `${caller_ac}` that can be used in Replacement Pattern and are substituted by the country and area code accordingly during the call routing.

Important

These variables are only being filled in when a call originates from a subscriber (because only then the cc/ac information is known by the system), so you can not use them when a calls comes from a SIP peer (the variables will be just empty in this case).

Tip

When routing a call, the rewrite processing is stopped after the first match of a rule, starting from top to bottom. If you have two rules (e.g. a generic one and a more specific one), where both of them would match some numbers, reorder them with the up/down arrows into the appropriate position.

Rewrite Rules for domain-dialplan

← Back

★ Create Rewrite Rule

Rewrite rule successfully created

Inbound Rewrite Rules for Caller

	Match Pattern	Replacement Pattern	Description
1	↑ ↓ <input type="checkbox"/> <input type="checkbox"/>	^(00 \+)([1-9][0-9]+)\$	\2 International to E.164
	↑ ↓ <input type="checkbox"/> <input type="checkbox"/> 2	^0([1-9][0-9]+)\$	\$(caller_cc)\1 National to E.164
	↑ ↓ <input type="checkbox"/> <input type="checkbox"/>	^[1-9][0-9]+)\$	\$(caller_cc)\$(caller_ac)\1 Local to E.164

Inbound Rewrite Rules for Callee

Outbound Rewrite Rules for Caller

Outbound Rewrite Rules for Callee

6.6.2 Inbound Rewrite Rules for Callee

These rules are used to rewrite the number the end user dials to place a call to a standard format for routing lookup. In our example, we again allow the three different formats mentioned above and again normalize them to E.164, so we put in the same rules as for the caller.

STRIP LEADING 00 OR +

- Match Pattern: `^(00|\+)([1-9][0-9]+)$`
- Replacement Pattern: `\2`

- **Description:** International to E.164
- **Direction:** Inbound
- **Field:** Callee

REPLACE 0 BY CALLER'S COUNTRY CODE:

- **Match Pattern:** `^0([1-9][0-9]+)$`
- **Replacement Pattern:** `${caller_cc}\1`
- **Description:** National to E.164
- **Direction:** Inbound
- **Field:** Callee

NORMALIZE AREACODE-INTERNAL CALLS:

- **Match Pattern:** `^([1-9][0-9]+)$`
- **Replacement Pattern:** `${caller_cc}${caller_ac}\1`
- **Description:** Local to E.164
- **Direction:** Inbound
- **Field:** Callee

Tip

Our provided rules will only match if the caller dials a numeric number. If he dials an alphanumeric SIP URI, none of our rules will match and no rewriting will be done. You can however define rules for that as well. For example, you could allow your end users to dial `support` and rewrite that to your support hotline using the match pattern `^support$` and the replace pattern `43800999000` or whatever your support hotline number is.

6.6.3 Outbound Rewrite Rules for Caller

These rules are used to rewrite the calling party number for a call to an end user. For example, if you want the device of your end user to show `0<ac><sn>` if a national number calls this user, and `00<cc><ac><sn>` if an international number calls, put the following rules there.

REPLACE AUSTRIAN COUNTRY CODE 43 BY 0

- **Match Pattern:** `^43([1-9][0-9]+)$`
- **Replacement Pattern:** `0\1`
- **Description:** E.164 to Austria National

- **Direction:** Outbound
- **Field:** Caller

PREFIX 00 FOR INTERNATIONAL CALLER

- **Match Pattern:** `^([1-9][0-9]+)$`
- **Replacement Pattern:** `00\1`
- **Description:** E.164 to International
- **Direction:** Outbound
- **Field:** Caller

Tip

Note that both of the rules would match a number starting with 43, so reorder the national rule to be above the international one (if it's not already the case).

6.6.4 Outbound Rewrite Rules for Callee

These rules are used to rewrite the called party number immediately before sending out the call on the network. This gives you an extra flexibility by controlling the way request appears on a wire, when your SBC or other device expects the called party number to have a particular tech-prefix. It can be used on calls to end users too if you want to do some processing in intermediate SIP device, e.g. apply legal intercept selectively to some subscribers.

PREFIX SIPSP# FOR ALL CALLS

- **Match Pattern:** `^([0-9]+)$`
- **Replacement Pattern:** `sipsp#\1`
- **Description:** Intercept this call
- **Direction:** Outbound
- **Field:** Callee

6.6.5 Emergency Number Handling

Configuring Emergency Numbers is also done via Rewrite Rules.

For Emergency Calls from a subscriber to the platform, you need to define an *Inbound Rewrite Rule For Callee*, which adds a prefix `emergency_` to the number (and can rewrite the number completely as well at the same time). If the proxy detects a call to a SIP URI starting with `emergency_`, it will enter a special routing logic bypassing various checks which might make a normal call fail (e.g. due to locked or blocked numbers, insufficient credits or exceeding the max. amount of parallel calls).

TAG AN EMERGENCY CALL

- Match Pattern: `^(911|112)$`
- Replacement Pattern: `emergency_\1`
- Description: Tag Emergency Numbers
- Direction: Inbound
- Field: Callee

To route an Emergency Call to a Peer, you can select a specific peering group by adding a peering rule with a *callee prefix* set to `emergency_` to a peering group.

In order to normalize the emergency number to a valid format accepted by the peer, you need to assign an *Outbound Rewrite Rule For Callee*, which strips off the `emergency_` prefix. You can also use the variables `${caller_emergency_cli}`, `${caller_emergency_prefix}` and `${caller_emergency_suffix}` as well as `${caller_ac}` and `${caller_cc}`, which are all configurable per subscriber to rewrite the number into a valid format.

NORMALIZE EMERGENCY CALL FOR PEER

- Match Pattern: `^emergency_(.+)$`
- Replacement Pattern: `${caller_emergency_prefix}${caller_ac}\1`
- Description: Normalize Emergency Numbers
- Direction: Outbound
- Field: Caller

6.6.6 Assigning Rewrite Rule Sets to Domains and Subscribers

Once you have finished to define your Rewrite Rule Sets, you need to assign them. For sets to be used for subscribers, you can assign them to their corresponding domain, which then acts as default set for all subscribers. To do so, go to *Settings*→*Domains* and click *Preferences* on the domain you want the set to assign to. Click on *Edit* and select the Rewrite Rule Set created before.

The screenshot shows the 'sip:wise NGCP Dashboard' for the domain 'demo.sipwise.com' - Preferences. The interface includes a 'Back' button, a 'Call Blockings' section, an 'Access Restrictions' section with a count of 1, and a highlighted 'Number Manipulations' section. Below this is a table with the following data:

	Name	Value	
?	rewrite_rule_set 2	defaultdom	3 Edit
?	extension_in_npn	<input type="checkbox"/>	
?	inbound_upn	From-Username	
?	outbound_from_user	User-Provided-Number	

You can do the same in the *Preferences* of your subscribers to override the rule on a subscriber basis. That way, you can finely control down to an individual user the dial-plan to be used. Go to *Settings*→*Subscribers*, click the *Details* button on the subscriber you want to edit, then click the *Preferences* button.

6.6.7 Creating Dialplans for Peering Servers

For each peering server, you can use one of the Rewrite Rule Sets that was created previously as explained in Section 6.6 (keep in mind that special variables `${caller_ac}` and `${caller_cc}` can not be used when the call comes from a peer). To do so, click on the name of the peering server, look for the preference called *Rewrite Rule Sets*.

If your peering servers don't send numbers in E.164 format `<cc><ac><sn>`, you need to create *Inbound Rewrite Rules* for each peering server to normalize the numbers for caller and callee to this format, e.g. by stripping leading + or put them from national into E.164 format.

Likewise, if your peering servers don't accept this format, you need to create *Outbound Rewrite Rules* for each of them, for example to append a + to the numbers.

7 Advanced Subscriber Configuration

The sip:provider CE provides a large amount of subscriber features in order to offer compelling VoIP services to end customers, and also to cover as many deployment scenarios as possible. In this chapter, we will go over the features and describe their behavior and their use cases.

7.1 Access Control for SIP Calls

There are two different methods to provide fine-grained call admission control to both subscribers and admins. One is *Block Lists*, where you can define which numbers or patterns can be called from a subscriber to outbound direction and which numbers or patterns are allowed to call a subscriber in inbound direction. The other is *NCOS Levels*, where the admin predefines rules for outbound calls, which are grouped in certain levels. The user can then just choose the level, or the admin can restrict a user to a certain level. Also sip:provider CE offers some options to restrict the IP addresses that subscriber is allowed to use the service from. The following chapters will discuss these features in detail.

7.1.1 Block Lists

Block Lists provide a way to control which users/numbers are able to call or to be called, based on a subscriber level, and can be found in the *Call Blockings* section of the subscriber preferences.

Trusted Sources	
Call Blockings	
Name	Value
block_in_mode	<input type="checkbox"/>
block_in_list	
block_in_clir	<input type="checkbox"/>
block_out_mode	<input type="checkbox"/>
block_out_list	
adm_block_in_mode	<input type="checkbox"/>
adm_block_in_list	
adm_block_in_clir	<input type="checkbox"/>
adm_block_out_mode	<input type="checkbox"/>
adm_block_out_list	
ncos	<input type="text"/>

Block Lists are separated into *Administrative Block Lists* (*adm_block_**) and *Subscriber Block Lists* (*block_**). They both have

the same behavior, but Administrative Block Lists take higher precedence. Administrative Block Lists are only accessible by the system administrator and can thus be used to override any Subscriber Block Lists, e.g. to block certain destinations. The following break-down of the various block features apply to both types of lists.

Block Modes

Block lists can either be *whitelists* or *blacklists* and are controlled by the User Preferences *block_in_mode*, *block_outmode__* and their administrative counterparts.

- The *blacklist* mode (option is not checked) tells the system to **allow anything except the entries in the list**. This mode is used if you want to just block certain numbers and allow all the rest.
- The *whitelist* mode indicates to **reject anything except the entries in the list**. This is used if you want to enforce a strict policy and allow only selected destinations or sources.

You can change a list mode from one to the other at any time.

Block Lists

The list contents are controlled by the User Preferences *block_in_list*, *block_out_list* and their administrative counterparts. Click on the *Edit* button in the *Preferences* view to define the list entries.

In block list entries, you can provide shell patterns like `*` and `[]`. The behavior of the list is controlled by the *block_xxx_mode* feature (so they are either allowed or rejected). In our example above we have *block_out_mode* set to *blacklist*, so all calls to US numbers and to the Austrian number +431234567 are going to be rejected.

Click the *Close* icon once you're done editing your list.

Block Anonymous Numbers

For incoming call, the User Preference *block_in_clir* and *adm_block_in_clir* controls whether or not to reject incoming calls with number suppression (either "[Aa]nonymous" in the display- or user-part of the From-URI or a header *Privacy: id* is set). This flag is independent from the Block Mode.

7.1.2 NCOS Levels

NCOS Levels provide predefined lists of allowed or denied destinations for outbound calls of local subscribers. Compared to *Block Lists*, they are much easier to manage, because they are defined on a global scope, and the individual levels can then be assigned to each subscriber. Again there is the distinction for user- and administrative-levels.

NCOS levels can either be *whitelists* or *blacklists*.

- The *blacklist* mode indicates to **allow everything except the entries in this level**. This mode is used if you want to just block certain destinations and allow all the rest.
- The *whitelist* mode indicates to **reject anything except the entries in this level**. This is used if you want to enforce a strict policy and allow only selected destinations.

Creating NCOS Levels

To create an NCOS Level, go to *Settings*→*NCOS Levels* and press the *Create NCOS Level* button.

The screenshot shows the sip:wise NGCP Dashboard interface. At the top right, it indicates the user is logged in as an administrator. The main header displays the sip:wise logo and the text 'NGCP Dashboard'. Below this, the page title is 'NCOS Levels'. There are two buttons: a 'Back' button and a 'Create NCOS Level' button, which is highlighted with a red rectangular box. To the right of these buttons is a search input field labeled 'Search:'. Below the buttons is a table with the following columns: '#', 'Reseller', 'Level Name', 'Mode', and 'Description'. The table currently contains no data, displaying the message 'No data available in table'. Below the table, it shows 'Showing 0 to 0 of 0 entries' and navigation arrows. At the bottom of the dashboard, there is a copyright notice: '© 2013 Sipwise GmbH, all rights reserved.'

Select a reseller, enter a name, select the mode and add a description, then click the *Save* button.

Creating Rules per NCOS Level

To define the rules within the newly created NCOS Level, click on the *Patterns* button of the level.

Home Settings

NCOS Levels

← Back ★ Create NCOS Level

NCOS level successfully created

Search:

#	Reseller	Level Name	Mode	Description	
1	default	test	blacklist	NCOS Test Level	<a data-bbox="1141 795 1220 828">Edit <a data-bbox="1236 795 1332 828">Delete <a data-bbox="1348 795 1460 828">Patterns

Showing 1 to 1 of 1 entries

← ← 1 → →

© 2013 Sipwise GmbH, all rights reserved.

In the *Number Patterns* view you can create multiple patterns to define your level, one after the other. Click on the *Create Pattern Entry* Button on top and fill out the form.

Logged in as administrator Logout

sip:wise

Create Number Pattern

Pattern 1

Description 2

3

#	Pattern	Description
2	^439	Austrian Premium Numbers

Showing 1 to 1 of 1 entries

Include local area code

In this example, we block (since the mode of the level is *blacklist*) all numbers starting with 439. Click the *Save* button to save the entry in the level.

The option *include local area code in list* for a blacklist means that calls within the area code of the subscribers are denied, and for whitelist that they are allowed, respectively. For example if a subscriber has country-code 43 and area-code 1, then selecting this checkbox would result in an implicit entry 431 .

Assigning NCOS Levels to Subscribers/Domains

Once you've defined your NCOS Levels, you can assign them to local subscribers. To do so, navigate to *Settings*→*Subscribers*, search for the subscriber you want to edit, press the *Details* button and go to the *Preferences View*. There, press the *Edit* button on either the *ncos* or *admncos* setting in the *Call Blockings* section.

Call Blockings			
	Name	Value	
1	block_in_mode	<input type="checkbox"/>	
	block_in_list		
	block_in_clir	<input type="checkbox"/>	
	block_out_mode	<input type="checkbox"/>	
	block_out_list	1* 431234567	
	adm_block_in_mode	<input type="checkbox"/>	
	adm_block_in_list		
	adm_block_in_clir	<input type="checkbox"/>	
	adm_block_out_mode	<input type="checkbox"/>	
	adm_block_out_list		
	ncos 2	<input type="text"/>	3 <input type="button" value="Edit"/>

You can assign the NCOS level to all subscribers within a particular domain. To do so, navigate to *Settings*→*Domains*, select the domain you want to edit and click *Preferences*. There, press the *Edit* button on either *ncos* or *admin_ncos* in the *Call Blockings* section.

Note: if both domain and subscriber have same NCOS preference set (either *ncos* or *adm_ncos*, or both) the subscriber's preference is used. This is done so that you can override the domain-global setting on the subscriber level.

Assigning NCOS Level for Forwarded Calls to Subscribers/Domains

In some countries there are regulatory requirements that prohibit subscribers from forwarding their numbers to special numbers like emergency, police etc. While the sip:provider CE does not deny provisioning Call Forward to these numbers, the administrator can prevent the incoming calls from being actually forwarded to numbers defined in the NCOS list: just select the appropriate NCOS level in the domain's or subscriber's preference *adm_cf_ncos*. This NCOS will apply only to the Call Forward from the subscribers and not to the normal outgoing calls from them.

7.1.3 IP Address Restriction

The sip:provider CE provides subscriber preference *allowed_ips* to restrict the IP addresses that subscriber is allowed to use the service from. If the REGISTER or INVITE request comes from an IP address that is not in the allowed list, the sip:provider CE will reject it with a 403 message. Also a voice message can be played when the call attempt is rejected (if configured).

By default, *allowed_ips* is an empty list which means that subscriber is not restricted. If you want to configure a restriction, navigate

to *Settings*→*Subscribers*, search for the subscriber you want to edit, press *Details* and then *Preferences* and press *Edit* for the *allowed_ips* preference in the *Access Restrictions* section.

Call Blockings

Access Restrictions

1

	Name	Value	
?	lock		
?	concurrent_max		
?	concurrent_max_out		
?	allowed_clis		
?	reject_emergency	<input type="checkbox"/>	
?	concurrent_max_per_account		
?	concurrent_max_out_per_account		
?	allowed_ips 2		3 <input type="button" value="Edit"/>
?	man_allowed_ips		
?	ignore_allowed_ips	<input type="checkbox"/>	
?	allow_out_foreign_domain	<input type="checkbox"/>	

Press the Edit button to the right of empty drop-down list.

You can enter multiple allowed IP addresses or IP address ranges one after another. Click the *Add* button to save each entry in the list. Click the *Delete* button if you want to remove some entry.

7.2 Call Forwarding and Call Hunting

The sip:provider CE provides the capabilities for normal *call forwarding* (deflecting a call for a local subscriber to another party immediately or based on events like the called party being busy or doesn't answer the phone for a certain number of seconds) and *serial call hunting* (sequentially executing a group of deflection targets until one of them succeeds). Targets can be stacked, which means if a target is also a local subscriber, it can have another call forward or hunt group which is executed accordingly.

Call Forwards and Call Hunting Groups can either be executed unconditionally or based on a *Time Set Definition*, so you can define deflections based on time period definitions (e.g. Monday to Friday 8am to 4pm etc).

7.2.1 Setting a simple Call Forward

Go to your *Subscriber Preferences* and click *Edit* on the Call Forward Type you want to set (e.g. *Call Forward Unconditional*).

Logged in as administrator Logout

sip:wise

Edit Call Forward Unconditional

Destination

- Voicemail
- Conference
- 1** **URI/Number**

2 URI/Number

for (seconds)

3

If you select *URI/Number* in the *Destination* field, you also have to set a *URI/Number*. The timeout defines for how long this destination should be tried to ring.

7.2.2 Advanced Call Hunting

If you want multiple destinations to be executed one after the other, you need to change into the *Advanced View* when editing your call forward. There, you can select multiple *Destination Set/Time Set* pairs to be executed.

A *Destination Set* is a list of destinations to be executed one after another.

A *Time Set* is a time definition when to execute this *Destination Set*.

Configuring Destination Sets

Click on *Manage Destination Sets* to see a list of available sets. The *quickset_cfu* has been implicitly created during our creation of a simple call forward. You can edit it to add more destinations, or you can create a new destination set.

When you close the *Destination Set Overview*, you can now assign your new set in addition or instead of the *quickset_cfu* set.

1 Destination Set quickset_cfu

during Time Set <always>

optional 2 via "Add more"

Destination Set my test set

during Time Set <always>

Add more

3 Save

Press *Save* to store your settings.

Configuring Time Sets

Click on *Manage Time Sets* in the advanced call-forward menu to see a list of available time sets. By default there are none, so you have to create one.

You need to provide a *Name*, and a list of *Periods* where this set is active. If you only set the top setting of a date field (like the *Year* setting in our example above), then it's valid for just this setting (like the full year of *2013* in our case). If you provide the bottom setting as well, it defines a period (like our *Month* setting, which means from beginning of April to end of September).

Important

the period is a *through* definition, so it covers the full range. If you define an *Hour* definition *8-16*, then this means from *08:00* to *16:59:59* (unless you filter the *Minutes* down to something else).

If you close the *Time Sets* management, you can assign your new time set to the call forwards you're configuring.

7.3 Limiting Subscriber Preferences via Subscriber Profiles

The preferences a subscriber can provision by himself via the CSC can be limited via profiles within profile sets assigned to subscribers.

7.3.1 Subscriber Profile Sets

Profile sets define containers for profiles. The idea is to define profile sets with different profiles by the administrator (or the reseller, if he is permitted to do so). Then, a subscriber with administrative privileges can re-assign profiles within his profile sets for the subscribers of his customer account.

Profile Sets can be defined in *Settings*→*Subscriber Profiles*. To create a new Profile Set, click *Create Subscriber Profile Set*.

You need to provide a reseller, name and description.

To create Profiles within a Profile Set, hover over the Profile Set and click the *Profiles* button.

Profiles within a Profile Set can be created by clicking the *Create Subscriber Profile* button.

Checking the *Default Profile* option causes this profile to get assigned automatically to all subscribers, who have the profile set assigned. Other options define the user preferences which should be made available to the subscriber.

7.4 Voicemail System

7.4.1 Accessing the IVR Menu

For a subscriber to manage his voicebox via IVR, there are two ways to access the voicebox. One is to call the URI `voicebox@yourdomain` from the subscriber itself, allowing password-less access to the IVR, as the authentication is already done on SIP level. The second is to call the URI `voiceboxpass@yourdomain` from any subscriber, causing the system to prompt for a mailbox and a PIN.

Mapping numbers and codes to IVR access

Since access might need to be provided from external networks like PSTN/Mobile, and since certain SIP phones don't support calling alphanumeric numbers to dial `voicebox`, you can map any arbitrary number to the voicebox URIs using rewrite rules.

To do so, you can provision a match pattern like `^(00|\+)12345$` with a replace pattern `voicebox` or `voiceboxpass` to

map a number to either password-less or password-based IVR access.

External IVR access

When reaching `voiceboxpass`, the subscriber is prompted for her mailbox number and a password. All numbers assigned to a subscriber are valid input (primary number and any alias number). By default, the required format is in E.164, so the subscriber needs to enter the full number including country code, for example 4912345 if she got assigned a German number.

You can globally configure a rewrite rule in `config.yml` using `asterisk.voicemail.normalize_match` and `asterisk.voicemail.normalize_replace`, allowing you to customize the format a subscriber can enter, e.g. having `^0([1-9][0-9]+)$` as match part and `49$1` as replace part to accept German national format.

7.4.2 IVR Menu Structure

The following list shows you how the voicebox menu is structured.

- 1 Read voicemail messages
 - 3 Advanced options
 - * 3 To Hear messages Envelope
 - * * Return to the main menu
 - 4 Play previous message
 - 5 Repeat current message
 - 6 Play next message
 - 7 Delete current message
 - 9 Save message in a folder
 - * 0 Save in new Messages
 - * 1 Save in old Messages
 - * 2 Save in Work Messages
 - * 3 Save in Family Messages
 - * 4 Save in Friends Messages
 - * # Return to the main menu
- 2 Change folders
 - 0 Switch to new Messages
 - 1 Switch to old Messages
 - 2 Switch to Work Messages
 - 3 Switch to Family Messages
 - 4 Switch to Friends Messages
 - # Get Back

- 3 Advanced Options
 - * To return to the main menu
- 0 Mailbox options
 - 1 Record your unavailable message
 - * 1 accept it
 - * 2 Listen to it
 - * 3 Rerecord it
 - 2 Record your busy message
 - * 1 accept it
 - * 2 Listen to it
 - * 3 Rerecord it
 - 3 Record your name
 - * 1 accept it
 - * 2 Listen to it
 - * 3 Rerecord it
 - 4 Record your temporary greetings
 - * 1 accept it
 - * 2 Listen to it
 - * 3 Rerecord it
 - 5 Change your password
 - * To return to the main menu
- * Help
- # Exit

7.5 Configuring Subscriber IVR Language

The language for the Voicemail system IVR or Vertical Service Codes (VSC) IVRs may be set using the subscriber or domain preference *language*.

The sip:provider CE provides the pre-installed prompts for the Voicemail in the English, Spanish, French and Italian languages and the pre-installed prompts for the Vertical Service Codes IVRs in English only.

The other IVRs such as the Conference system and the error announcements use the Sound Sets configured in NGCP Panel and uploaded by the administrator in his language of choice.

7.6 Sound Sets

The sip:provider CE provides the administrator with ability to upload the voice prompts such as conference prompts or call error announcements on the *Sound Sets page*. There is a preference *sound_set* on Domain and Subscriber levels to link subscribers to the sound set that they should hear (as usual the subscriber preference overrides the domain one). Sound Sets can be defined in *Settings*→*Sound Sets*. To create a new Sound Set, click *Create Sound Set*. Then click the *Files* button.

Logged in as administrator | Language | Logout

sip:wise NGCP Dashboard

Monitoring & Statistics
Settings

Sound Sets

← Back
★ Create Sound Set

Sound set successfully created

Show entries
Search:

#	Reseller	Customer	Name	Description	
1	default		Conference		Edit Delete Files
2	default		Early media rejects	Failed call attempt announcements	

Showing 1 to 2 of 2 entries

Note

You may use 8 or 16 bit mono WAV audio files for all of the voice prompts.

7.6.1 Configuring Early Reject Sound Sets

The call error announcements are grouped under *Early Rejects* section. Unfold the section and click *Upload* next to the sound handles (Names) that you want to use. Choose a WAV file from your file system, and click the Loopplay setting if you want to play the file in a loop instead of just once. Click Save to upload the file.

early_rejects			
Name	Filename	Loop	
block_in		■	
block_out		■	
block_ncos		■	
block_override_pin_wrong		■	
locked_in		■	
locked_out		■	
max_calls_in		■	
max_calls_out		■	
max_calls_peer		■	
unauth_caller_ip		■	

The call error announcements are played to the user in early media hence the name "Early Reject". If you don't provide the sound files for any handles they will not be used and the sip:provider CE will fallback to sending the error response code back to the user.

Table 2: Early Reject Sound Sets

Handle	Description	Message played
block_in	This is what the calling party hears when a call is made from a number that is blocked by the incoming block list (<i>adm_block_in_list</i> , <i>block_in_list</i> subscriber preferences)	Your call is blocked by the number you are trying to reach.
block_out	This is what the calling party hears when a call is made to a number that is blocked by the outgoing block list (<i>adm_block_out_list</i> , <i>block_out_list</i> subscriber preferences)	Your call to the number you are trying to reach is blocked.
block_ncos	This is what the calling party hears when a call is made to a number that is blocked by the NCOS level assigned to the subscriber or domain (the NCOS level chosen in <i>ncos</i> and <i>adm_ncos</i> preferences)	Your call to the number you are trying to reach is not permitted.

Table 2: (continued)

Handle	Description	Message played
block_override_pin_wrong	Announcement played to calling party if it used wrong PIN code to override the outgoing user block list or the NCOS level for this call (the PIN set by <i>block_out_override_pin</i> and <i>adm_block_out_override_pin</i> preferences)	The PIN code you have entered is not correct.
locked_in	Announcement played on incoming call to a subscriber that is locked for incoming calls	The number you are trying to reach is currently not permitted to receive calls.
locked_out	Announcement played on outgoing call to subscriber that is locked for outgoing calls	You are currently not allowed to place outbound calls.
max_calls_in	Announcement played on incoming call to a subscriber who has exceeded the <i>concurrent_max</i> limit by sum of incoming and outgoing calls or whose customer has exceeded the <i>concurrent_max_per_account</i> limit by sum of incoming and outgoing calls	The number you are trying to reach is currently busy. Please try again later.
	max_calls_out	Announcement played on outgoing call to a subscriber who has exceeded the <i>concurrent_max</i> (total limit) or <i>concurrent_max_out</i> (limit on number of outbound calls) or whose customer has exceeded the <i>concurrent_max_per_account</i> or <i>concurrent_max_out_per_account</i> limit
All outgoing lines are currently in use. Please try again later.	max_calls_peer	Announcement played on calls from the peering if that peer has reached the maximum number of concurrent calls (configured by admin in <i>concurrent_max</i> preference of peering server)
The network you are trying to reach is currently busy. Please try again later.	unauth_caller_ip	This is what the calling party hears when it tries to make a call from unauthorized IP address or network (<i>allowed_ips</i> , <i>man_allowed_ips</i> preferences)

Table 2: (continued)

Handle	Description	Message played
You are not allowed to place calls from your current network location.	relaying_denied	Announcement played on inbound call from trusted IP (e.g. external PBX) with non-local Request-URI domain
The network you are trying to reach is not available.	invalid_speeddial	This is what the calling party hears when it calls an empty speed-dial slot
The speed dial slot you are trying to use is not available.	cf_loop	Announcement played when the called subscriber has the call forwarding configured to itself
The number you are trying to reach is forwarded to an invalid destination.	callee_offline	Announcement played on incoming call to the subscriber which is currently not registered
The number you are trying to reach is currently not available. Please try again later.	callee_busy	Announcement played on incoming call to the subscriber which is currently busy (486 response from the UAS)
The number you are trying to reach is currently busy. Please try again later.	callee_unknown	Announcement that is played on call to unknown or invalid number (not associated with any of our subscribers/hunt groups)
The number you are trying to reach is not in use.	callee_tmp_unavailable	Announcement played on incoming call to the subscriber which is currently unavailable (408, other 4xx or no response code or 30x with malformed contact)
The number you are trying to reach is currently not available. Please try again later.	peering_unavailable	Announcement played in case of outgoing off-net call when there is no peering rule matching this destination and/or source
The network you are trying to reach is not available.	voicebox_unavailable	Announcement played on call to voicebox if the voicemail server is not configured (system operation is impaired)
The voicemail of the number you are trying to reach is currently not available. Please try again later.	emergency_unsupported	Announcement played when emergency destination is dialed but the emergency calls are administratively prohibited for this user or domain (<i>reject_emergency</i> preference is enabled)
You are not allowed to place emergency calls from this line. Please use a different phone.	no_credit	Announcement played when prepaid account has insufficient balance to make a call to this destination

7.7 Conference System

The sip:provider CE provides the simple pin-protected conferencing service built using the SEMS DSM scripting language. Hence it is open for all kinds of modifications and extensions.

Template files for the sems conference scripts stored in `/etc/ngcp-config/templates/etc/ngcp-sems/`:

- IVR script: `/etc/ngcp-config/templates/etc/ngcp-sems/dsm/confpin.dsm.tt2`
- Config: `/etc/ngcp-config/templates/etc/ngcp-sems/dsm/confpin.conf.tt2`

7.7.1 Configuring Call Forward to Conference

Go to your *Subscriber Preferences* and click *Edit* on the Call Forward Type you want to set (e.g. *Call Forward Unconditional*).

The screenshot shows a modal dialog titled "Edit Call Forward Unconditional". The dialog has a green header bar with a close button (X) in the top right corner. Below the header, there are three radio button options under the label "Destination": "Voicemail", "Conference", and "URI/Number". The "Conference" option is selected and highlighted with a red rectangular box. Below the radio buttons, there is a text input field for "URI/Number" which is currently empty. Below that is another text input field for "for (seconds)" which contains the value "300". At the bottom right of the dialog, there are two buttons: "Advanced View" (disabled) and "Save" (active).

You should select *Conference* option in the *Destination* field and leave the *URI/Number* empty. The timeout defines for how long this destination should be tried to ring.

7.7.2 Configuring Conference Sound Sets

Sound Sets can be defined in *Settings*→*Sound Sets*. To create a new Sound Set, click *Create Sound Set*. Then click the *Files* button.

Upload the following files:

Table 3: Conference Sound Sets

Handle	Message played
conference_greeting	Welcome to the conferencing service. Please enter your PIN, followed by the pound key.
conference_pin_wrong	You have entered an invalid PIN number. Please try again.
conference_joined	You will be placed into the conference.
conference_join	A person has joined the conference.
conference_leave	A person has left the conference.
goodbye	Goodbye.

Note

You may use 8 or 16 bit mono WAV audio files.

Then set the preference *sound_set* on the Domain or Subscriber level in order to assign the Sound Set you have just created to the subscriber (as usual the subscriber preference overrides the domain one).

7.7.3 Entering the Conference with a PIN

It is mandatory to configure the PIN code for entrance to the conference on the same subscriber which has the Call Forwarding active. Responsible for this is the *conference_pin* preference in the Internals section of subscriber preferences.

The screenshot displays a configuration interface with a modal dialog box titled "Edit Preference 'PIN for access to pin-protected conference'". The dialog shows a text input field for the preference name "conference_pin" with the value "29165" entered and highlighted by a red box. A "Save" button is visible in the bottom right corner of the dialog. In the background, a table lists various preferences:

gpp8	General Purpose Parameter 8		
gpp9	General Purpose Parameter 9		
conference_pin	PIN for access to pin-protected conference	29165	
ua_header_mode	User-Agent header passing mode	Strip	
force_outbound_calls_to_peer	Force outbound calls from user or peer to peer	use domain default	
language	Language for voicemail and app server	use domain default	

When calling the conference IVR you are requested to enter this PIN. Upon the successful entry of the PIN the caller hears the announcement that he is going to be placed into a conference and at the same time this is announced to all participants in the conference.

8 Customer Self-Care Interfaces

There are two ways for end users to maintain their subscriber settings: via the *Customer Self-Care Web Interface* and via *Vertical Service Codes* using their SIP phones.

8.1 The Customer Self-Care Web Interface

The NGCP provides a web panel for end users (CSC panel) to maintain their subscriber accounts, which is running on `https://<ce-ip>`. Every subscriber can log in there, change subscriber feature settings, view their call lists, retrieve voicemail messages and trigger calls using the click-to-dial feature.

8.1.1 Login Procedure

To log into the CSC panel, the end user has to provide his full web username (e.g. `user1@1.2.3.4`) and the web password defined in Section 6.2. Once logged in, he can change his web password in the *Account* section. This will NOT change his SIP password, so if you control the end user devices, you can auto-provision the SIP password into the device and keep it secret, and just hand over the web password to the customer. This way, the end user will only be able to place calls with this auto-provisioned device and not with an arbitrary soft-phone, but can nonetheless manage his account via the CSC panel.

Important

You can simplify the login procedure for one SIP domain in such a way that users in this domain only need to pass the user part (e.g. `user1`) as a username instead of the full web username to log in by setting the parameter `www_csc→site_domain` in the config file `/etc/ngcp-config/config.yml` to the corresponding domain (e.g. `1.2.3.4`) and execute `ngcpcfg apply`.

8.1.2 Site Customization

As an operator, you can change the appearance of the CSC panel by modifying a couple of parameters in the section `www_csc→site_config` of the config file `/etc/ngcp-config/config.yml`. Modify the site title, your company details and the logo to reflect your use case.

You can also enable/disable specific languages a user can choose from in the CSC panel. Currently, English (`en`), French (`fr`), German (`de`) and Spanish (`es`) are supported and English is activated by default.

After changing one or more of the parameters in this file, execute `ngcpcfg apply` to activate the changes.

8.2 The Vertical Service Code Interface

Vertical Service Codes (VSC) are codes a user can dial on his phone to provision specific features for his subscriber account. The format is `*<code>*<value>` to activate a specific feature, and `#<code>` or `#<code>#` to deactivate it. The *code* parameter is a two-digit code, e.g. `72`. The *value* parameter is the value being set for the corresponding feature.

Important

The *value* user input is normalized using the Rewrite Rules Sets assigned to domain as described in Section 6.6.

By default, the following codes are configured for setting features. The examples below assume that there is a domain rewrite rule normalizing the number format $0<ac><sn>$ to $<cc><ac><sn>$ using 43 as country code.

- **72** - enable *Call Forward Unconditional* e.g. to 431000 by dialing $*72*01000$, and disable it by dialing #72.
- **90** - enable *Call Forward on Busy* e.g. to 431000 by dialing $*90*01000$, and disable it by dialing #90.
- **92** - enable *Call Forward on Timeout* e.g. after 30 seconds of ringing to 431000 by dialing $*92*30*01000$, and disable it by dialing #92.
- **93** - enable *Call Forward on Not Available* e.g. to 431000 by dialing $*93*01000$, and disable it by dialing #93.
- **50** - set *Speed Dial Slot*, e.g. set slot 1 to 431000 by dialing $*50*101000$, which then can be used by dialing *1.
- **55** - set *One-Shot Reminder Call* e.g. to 08:30 by dialing $*55*0830$.
- **31** - set *Calling Line Identification Restriction* for one call, e.g. to call 431000 anonymously dial $*31*01000$.
- **80** - call using *Call Block Override PIN*, number should be prefixed with a block override PIN configured in admin panel to disable the outgoing user/admin block list and NCOS level for a call. For example, when override PIN is set to 7890, dial $*80*789001000$ to call 431000 bypassing block lists.

You can change any of the codes (but not the format) in `/etc/ngcp-config/config.yml` in the section `sems→vsc`. After the changes, execute `ngcpcfg apply`.

Caution

If you have the EMTAs under your control, make sure that the specified VSCs don't overlap with EMTA-internal VSCs, because the VSC calls must be sent to the NGCP via SIP like normal telephone calls.

8.3 The Voicemail Interface

NGCP offers several ways to access the Voicemail box.

The CSC panel allows your users to listen to voicemail messages from the web browser, delete them and call back the user who left the voice message. User can setup voicemail forwarding to the external email and the PIN code needed to access the voicebox from any telephone also from the CSC panel.

To manage the voice messages from SIP phone: simply dial internal voicemail access number 2000.

To change the access number: look for the parameter `voicemail_number` in `/etc/ngcp-config/config.yml` in the section `sems→vsc`. After the changes, execute `ngcpcfg apply`.

Tip

To let the callers leave a voice message when user is not available he should enable Call Forward to Voicebox. The Call Forward can be provisioned from the CSC panel as well as by dialing Call Forward VSC with the voicemail number. E.g. when parameter *voicemail_number* is set to *9999*, a Call Forward on Not Available to the Voicebox is set if the user dials *93*9999. As a result, all calls will be redirected to the Voicebox if SIP phone is not registered.

To manage the voice messages from any phone:

- As an operator, you can setup some DID number as external voicemail access number: for that, you should add a special rewrite rule (Inbound Rewrite Rule for Callee, see Section 6.6.) on the incoming peer, to rewrite that DID to "voiceboxpass". Now when user calls this number the call will be forwarded to the voicemail server and he will be prompted for mailbox and password. The mailbox is the full E.164 number of the subscriber account and the password is the PIN set in the CSC panel.
- The user can also dial his own number from PSTN, if he setup Call Forward on Not Available to the Voicebox, and when reaching the voicemail server he can interrupt the "user is unavailable" message by pressing * key and then be prompted for the PIN. After entering PIN and confirming with # key he will enter own voicemail menu. PIN is random by default and must be kept secret for that reason.

9 Billing Configuration

This chapter describes the steps necessary to rate calls and export rated CDRs (call detail records) to external systems.

9.1 Billing Data Import

Service billing on the NGCP is based on billing profiles, which may be assigned to VoIP accounts and SIP peerings. The design focuses on a simple, yet flexible approach, to support arbitrary dial-plans without introducing administrative overhead for the system administrators. The billing profiles may define a base fee and free time or free money per billing interval. Unused free time or money automatically expires at the end of the billing interval.

Each profile may have call destinations (usually based on E.164 number prefix matching) with configurable fees attached. Call destination fees each support individual intervals and rates, with a different duration and/or rate for the first interval. (e.g.: charge the first minute when the call is opened, then every 30 seconds, or make it independent of the duration at all) It is also possible to specify different durations and/or rates for peak and off-peak hours. Peak time may be specified based on weekdays, with additional support for manually managed dates based on calendar days. The call destinations can finally be grouped for an overview on user's invoices by specifying a zone in two detail levels. (E.g.: national landline, national mobile, foreign 1, foreign 2, etc.)

9.1.1 Creating Billing Profiles

The first step when setting up billing data is to create a billing profile, which will be the container for all other billing related data. Go to *Settings*→*Billing* and click on *Create Billing Profile*.

Logged in as administrator Logout

Create Billing Profiles

Reseller Search:

#	Name	Contract #	Status	
1	default	1	active	1 <input checked="" type="checkbox"/>

Showing 1 to 1 of 1 entries

← 1 →

Create Reseller

Handle 2

Name 3

Prepaid

Interval charge

4

The fields *Reseller*, *Handle* and *Name* are mandatory.

- **Reseller:** The reseller this billing profile belongs to.
- **Handle:** A unique, permanently fixed string which is used to attach the billing profile to a VoIP account or SIP peering contract.
- **Name:** A free form string used to identify the billing profile in the *Admin Panel*. This may be changed at any time.
- **Interval charge:** A base fee for the billing interval, specifying a monetary amount (represented as a floating point number) in whatever currency you want to use.
- **Interval free time:** If you want to include free calling time in your billing profile, you may specify the number of seconds that are available every billing interval. See *Creating Billing Fees* below on how to select destinations which may be called using the free time.
- **Interval free cash:** Same as for *interval free time* above, but specifies a monetary amount which may be spent on outgoing calls. This may be used for example to implement a minimum turnover for a contract, by setting the *interval charge* and *interval free cash* to the same values.
- **Fraud monthly limit:** The monthly fraud detection limit (in Cent) for accounts with this billing profile. If the call fees of an account reach this limit within a billing interval, an action can be triggered.
- **Fraud monthly lock:** a choice of *none*, *foreign*, *outgoing*, *incoming*, *global*. Specifies a lock level which will be used to lock the account and his subscribers when *fraud monthly limit* is exceeded.
- **Fraud monthly notify:** An email address or comma-separated list of email addresses that will receive notifications when *fraud monthly limit* is exceeded.

- **Fraud daily limit:** The fraud detection limit (in Cent) for accounts with this billing profile. If the call fees of an account reach this limit within a calendar day, an action can be triggered.
- **Fraud daily lock:** a choice of *none*, *foreign*, *outgoing*, *incoming*, *global*. Specifies a lock level which will be used to lock the account and his subscribers when *fraud daily limit* is exceeded.
- **Fraud daily notify:** An email address or comma-separated list of email addresses that will receive notifications when *fraud daily limit* is exceeded.
- **Currency:** The currency symbol for your currency. Any UTF-8 character may be used and will be printed in web interfaces.
- **VAT rate:** The percentage of value added tax for all fees in the billing profile. Currently for informational purpose only and not used further.
- **VAT included:** Whether VAT is included in the fees entered in web forms or uploaded to the platform. Currently for informational purpose only and not used further.

9.1.2 Creating Billing Fees

Each *Billing Profile* holds multiple *Billing Fees*.

To set up billing fees, click on the *Fees* button of the billing profile you want to configure. Billing fees may be uploaded using a configurable CSV file format, or entered directly via the web interface by clicking *Create Fee Entry*. To configure the CSV field order for the file upload, rearrange the entries in the `www_admin→fees_csv→element_order` array in `/etc/ngcp-config/config.yml` and execute the command `ngcpcfg apply`. For input via the web interface, just fill in the text fields accordingly.

The screenshot displays the 'Create Billing Fees' modal window. At the top, it shows 'Zone' and a search bar. Below is a table with the following data:

#	Zone	Zone Detail	
2	test	test zone	2 <input type="checkbox"/>

Below the table, it says 'Showing 1 to 1 of 1 entries'. A red box labeled '1' highlights the 'Create Zone' button. A red annotation 'created by "Create Zone" button below' points to this button. Below the table are several input fields:

- Source:
- Destination: (marked with a red box and '3')
- Direction: (marked with a red box and '4')
- Onpeak init rate:

A 'Save' button is located at the bottom right of the modal.

In both cases, the following information may be specified independently for every destination:

- **Zone:** A zone for a group of destinations. May be used to group destinations for simplified display, e.g. on invoices. (e.g. `foreign zone 1`)
- **Source:** The source pattern. This is a POSIX regular expression matching the complete source URI (e.g. `^.*@sip\.example\.org$` or `^someone@sip\.sipwise\.com$` or just `.` to match everything). If you leave this field empty, the default pattern `.` matching everything will be set implicitly. Internally, this pattern will be matched against the `<source_cli>`@`<source_domain>` fields of the CDR.
- **Destination:** The destination pattern. This is a POSIX regular expression matching the complete destination URI (e.g. `someone@sip\.example\.org` or `^43`). This field must be set.
- **Direction:** `Outbound` for standard origination fees (applies to callers placing a call and getting billed for that) or `Inbound` for termination fees (applies to callees if you want to charge them for receiving various calls, e.g. for 800-numbers). *If in doubt, use Outbound.* If you upload fees via CSV files, use `out` or `in`, respectively.

Important

The {source, destination, direction} combination needs to be unique for a billing profile. The system will return an error if such a set is specified twice, both for the file upload and the input via the web interface.

Important

There are several internal services (`vsc`, `conference`, `voicebox`) which will need a specific destination entry with a domain-based destination. If you don't want to charge the same (or nothing) for those services, add a fee for destination `\.local$` there. If you want to charge different amounts for those services, break it down into separate fee entries for `@vsc\.local$`, `@conference\.local$` and `@voicebox\.local$` with the according fees. **NOT CREATING EITHER THE CATCH-ALL FEE OR THE SEPARATE FEES FOR THE `.local` DOMAIN WILL BREAK YOUR RATING PROCESS!**

- **Onpeak init rate:** The rate for the first rating interval in cent (of whatever currency, represented as a floating point number) per second. Applicable to calls during onpeak hours.
- **Onpeak init interval:** The duration of the first billing interval, in seconds. Applicable to calls during onpeak hours.
- **Onpeak follow rate:** The rate for subsequent rating intervals in cent (of whatever currency, represented as a floating point number) per second. Applicable to calls during onpeak hours. Defaults to *onpeak init rate*.
- **Onpeak follow interval:** The duration of subsequent billing intervals, in seconds. Applicable to calls during onpeak hours. Defaults to *onpeak init interval*.
- **Offpeak init rate:** The rate for the first rating interval in cent (of whatever currency, represented as a floating point number) per second. Applicable to calls during off-peak hours. Defaults to *onpeak init rate*.
- **Offpeak init interval:** The duration of the first billing interval, in seconds. Applicable to calls during off-peak hours. Defaults to *onpeak init interval*.

- **Offpeak follow rate:** The rate for subsequent rating intervals in cent (of whatever currency, represented as a floating point number) per second. Applicable to calls during off-peak hours. Defaults to *offpeak init rate* if that one is specified, or to *onpeak follow rate* otherwise.
- **Offpeak follow interval:** The duration of subsequent billing intervals, in seconds. Applicable to calls during off-peak hours. Defaults to *offpeak init interval* if that one is specified, or to *onpeak follow interval* otherwise.
- **Use free time:** Specifies whether free time minutes may be used when calling this destination. May be specified in the file upload as 0, n[o], f[alse] and 1, y[es], t[rue] respectively.

9.1.3 Creating Off-Peak Times

To be able to differentiate between on-peak and off-peak calls, the platform stores off-peak times for every billing profile based on weekdays and/or calendar days. To edit the settings for a billing profile, go to *Settings*→*Billing* and press the *Peaktimes* button on the billing profile you want to configure.

To set off-peak times for a weekday, click on *Edit* next to the according weekday. You will be presented with two input fields which both receive a timestamp in the form of *hh:mm:ss* specifying a time of day for the start and end of the off-peak period. If any of the fields is left empty, the system will automatically insert *00:00:00* (*start* field) or *23:59:59* (*end* field). Click on *Add* to store the setting in the database. You may create more than one off-peak period per weekday. To delete a range, just click *Delete* next to the entry. Click the *close* icon when done.

The screenshot shows the 'Edit Monday' dialog box. The start time field contains '18:00:00' and the end time field contains '23:59:59'. A red box highlights these two fields, with a '1' below the first and a '2' below the second. To the right, there is a trash icon, a red '3' next to an 'Add' button, and a close icon. The background shows a table of weekdays with their current off-peak ranges.

Weekday	Start - End
Monday	00:00:00 - 07:59:59
Tuesday	
Wednesday	
Thursday	
Friday	
Saturday	

To specify off-peak ranges based on calendar dates, click on *Create Special Off-Peak Date*. Enter a date in the form of *YYYY-*

MM-DD hh:mm:ss into the *Start Date/Time* input field and *End Date/Time* input field to define a range for the off-peak period.

The screenshot shows a 'Create Date Definitions' dialog box. The 'Start Date/Time' field is set to '2013-12-24 00:00:00' and the 'End Date/Time' field is set to '2013-12-24 23:59:59'. A 'Save' button is visible at the bottom right of the dialog. The background shows a table with columns 'Weekday' and 'Start - End'.

Weekday	Start - End
Monday	00:00:00 - 07:59:59 18:00:00 - 23:59:59
Tuesday	
Wednesday	
Thursday	
Friday	

9.1.4 Fraud Detection and Locking

The NGCP supports a fraud detection feature, which is designed to detect accounts causing unusually high customer costs, and then to perform one of several actions upon those accounts. This feature can be enabled and configured through two sets of billing profile options described in Section 9.1.1, namely the monthly (*fraud monthly limit*, *fraud monthly lock* and *fraud monthly notify*) and daily limits (*fraud daily limit*, *fraud daily lock* and *fraud daily notify*). Either monthly/daily limits or both of them can be active at the same time.

Once a day, shortly after midnight local time, a background script automatically checks all accounts which are linked to a billing profile enabled for fraud detection, and selects those which have caused a higher cost than the *fraud monthly limit* configured in the billing profile, within the currently active billing interval (e.g. in the current month), or a higher cost than the *fraud daily limit* configured in the billing profile, within the calendar day. It then proceeds to perform at least one of the following actions on those accounts:

- If **fraud lock** is set to anything other than *none*, it will lock the account accordingly (e.g. if **fraud lock** is set to *outgoing*, the account will be locked for all outgoing calls).
- If anything is listed in **fraud notify**, an email will be sent to the email addresses configured. The email will contain information about which account is affected, which subscribers within that account are affected, the current account balance and the configured fraud limit, and also whether or not the account was locked in accordance with the **fraud lock** setting. It should be noted that this email is meant for the administrators or accountants etc., and not for the customer.

Important

You can override these settings on a per-account basis via SOAP or the Admin interface.

Caution

Accounts that were automatically locked by the fraud detection feature will **not** be automatically unlocked when the next billing interval starts. This has to be done manually through the administration panel or through the provisioning interface.

Important

If fraud detection is configured to only send an email and not lock the affected accounts, it will continue to do so for over-limit accounts every day. The accounts must either be locked in order to stop the emails (only currently active accounts are considered when the script looks for over-limit accounts) or some other action to resolve the conflict must be taken, such as disabling fraud detection for those accounts.

9.2 Billing Data Export

Regular billing data export is done using CSV (*comma separated values*) files which may be downloaded from the platform using the *cdrexport* user which has been created during the installation.

There are two types of exports. One is *CDR* (Call Detail Records) used to charge for calls made by subscribers, and the other is *EDR* (Event Detail Records) used to charge for provisioning events like enabling certain features.

9.2.1 File Name Format

In order to be able to easily identify billing files, the file names are constructed by the following fixed-length fields:

```
<prefix><separator><version><separator><timestamp><separator><sequence number><
  suffix>
```

The definition of the specific fields is as follows:

Table 4: CDR/EDR export file name format

File name element	Length	Description
<prefix>	7	A fixed string. Always sipwise.
<separator>	1	A fixed character. Always _.
<version>	3	The format version, a three digit number. Currently 007.
<timestamp>	14	The file creation timestamp in the format YYYYMMDDhhmmss.
<sequence number>	10	A unique 10-digit zero-padded sequence number for quick identification.
<suffix>	4	A fixed string. Always .cdr or .edr.

A valid example filename for a CDR billing file created at 2012-03-10 14:30:00 and being the 42nd file exported by the system, is:

```
sipwise_007_20130310143000_0000000042.cdr
```

9.2.2 File Format

Each billing file consists of three parts: one header line, zero to 5000 body lines and one trailer line.

File Header Format

The billing file header is one single line, which is constructed by the following fields:

```
<version>,<number of records>
```

The definition of the specific fields is as follows:

Table 5: CDR/EDR export file header line format

Body Element	Length	Type	Description
<version>	3	zero-padded uint	The format version. Currently 007.
<number of records>	4	zero-padded uint	The number of body lines contained in the file.

A valid example for a Header is:

```
007,0738
```

File Body Format for Call Detail Records (CDR)

The body of a CDR consists of a minimum of zero and a maximum of 5000 lines. Each line holds one call detail record in CSV format and is constructed by the following fields, all of them enclosed in single quotes:

Table 6: CDR export file body line format

Body Element	Length	Type	Description
<id>	1-10	uint	Internal CDR id.

Table 6: (continued)

Body Element	Length	Type	Description
<update_time>	19	timestamp	Timestamp of last modification.
<source_user_id>	36	string	Internal UUID of calling party subscriber.
<source_provider_id>	1-255	string	Internal ID of calling party provider.
<source_ext_subscriber_id>	0-255	string	External ID of calling party subscriber.
<source_subscriber_id>	1-10	uint	Internal ID of calling party subscriber.
<source_ext_account_id>	0-255	string	External ID of calling party VoIP account.
<source_account_id>	1-10	uint	Internal ID of calling party VoIP account.
<source_user>	1-255	string	SIP username of calling party.
<source_domain>	1-255	string	SIP domain of calling party.
<source_cli>	1-64	string	CLI of calling party in E.164 format.
<source_clir>	1	uint	1 for calls with CLIR, 0 otherwise.
<source_ip>	0-64	string	IP Address of the calling party.
<destination_user_id>	1 / 36	string	Internal UUID of called party subscriber or 0 if callee is not local.
<destination_provider_id>	1-255	string	Internal ID of called party provider.
<dest_ext_subscriber_id>	0-255	string	External ID of called party subscriber.
<dest_subscriber_id>	1-10	uint	Internal ID of called party subscriber.
<dest_ext_account_id>	0-255	string	External ID of called party VoIP account.
<destination_account_id>	1-10	uint	Internal ID of called party VoIP account.
<destination_user>	1-255	string	Final SIP username of called party.
<destination_domain>	1-255	string	Final SIP domain of called party.
<destination_user_in>	1-255	string	Incoming SIP username of called party.
<destination_domain_in>	1-255	string	Incoming SIP domain of called party.
<dialed_digits>	1-255	string	The user-part of the SIP Request URI as received by the soft-switch.
<peer_auth_user>	0-255	string	User to authenticate towards peer.
<peer_auth_realm>	0-255	string	Realm to authenticate towards peer.
<call_type>	3-4	string	The type of the call - one of: call: normal call cfu: call forward unconditional cft: call forward timeout cfb: call forward busy cfna: call forward no answer

Table 6: (continued)

Body Element	Length	Type	Description
<call_status>	2-7	string	The final call status - one of: ok: successful call busy: callee busy noanswer: no answer from callee cancel: cancel from caller offline callee offline timeout: no reply from callee other: unspecified, see <call_code> for details
<call_code>	3	uint	The final SIP status code.
<init_time>	23	timestamp	Timestamp of call initiation (invite received from caller). Seconds include fractional part (3 decimals).
<start_time>	23	timestamp	Timestamp of call establishment (final response received from callee). Seconds include fractional part (3 decimals).
<duration>	4-11	fixed precision	Length of call (beginning at start_time) in seconds with 3 decimals.
<call_id>	1-255	string	The SIP call-id.
<rating_status>	2-7	string	The internal rating status - one of: unrated: not rated ok: successfully rated failed: error while rating Currently always ok or unrated, depending on whether rating is enabled or not.
<rated_at>	0 / 19	timestamp	Timestamp of rating or empty if not rated.
<source_carrier_cost>	4-11	fixed precision	The originating carrier cost or empty if not rated. In cent with two decimals. Only available in system exports, not for resellers.
<source_customer_cost>	4-11	fixed precision	The originating customer cost or empty if not rated. In cent with two decimals.
<source_carrier_zone>	0-127	string	The originating carrier billing zone or empty if not rated. Only available in system exports, not for resellers.
<source_customer_zone>	0-127	string	The originating customer billing zone or empty if not rated.
<source_carrier_destination>	0-127	string	The originating carrier billing destination or empty if not rated. Only available in system exports, not for resellers.
<source_customer_destination>	0-127	string	The originating customer billing destination or empty if not rated.

Table 6: (continued)

Body Element	Length	Type	Description
<source_carrier_free_time>	1-10	uint	The number of originating free time seconds used on carrier side or empty if not rated. Only available in system exports, not for resellers.
<source_customer_free_time>	1-10	uint	The number of originating free time seconds used from the customer's account balance or empty if not rated.
<destination_carrier_cost>	4-11	fixed precision	The termination carrier cost or empty if not rated. In cent with two decimals. Only available in system exports, not for resellers.
<destination_customer_cost>	4-11	fixed precision	The termination customer cost or empty if not rated. In cent with two decimals.
<destination_carrier_zone>	0-127	string	The termination carrier billing zone or empty if not rated. Only available in system exports, not for resellers.
<destination_customer_zone>	0-127	string	The termination customer billing zone or empty if not rated.
<destination_carrier_destination>	0-127	string	The termination carrier billing destination or empty if not rated. Only available in system exports, not for resellers.
<destination_customer_destination>	0-127	string	The termination customer billing destination or empty if not rated.
<destination_carrier_free_time>	1-10	uint	The number of termination free time seconds used on carrier side or empty if not rated. Only available in system exports, not for resellers.
<destination_customer_free_time>	1-10	uint	The number of termination free time seconds used from the customer's account balance or empty if not rated.
<source_reseller_cost>	4-11	fixed precision	The originating reseller cost or empty if not rated. In cent with two decimals. Only available in system exports, not for resellers.
<source_reseller_zone>	0-127	string	The originating reseller billing zone or empty if not rated. Only available in system exports, not for resellers.
<source_reseller_destination>	0-127	string	The originating reseller billing destination or empty if not rated. Only available in system exports, not for resellers.
<source_reseller_free_time>	1-10	uint	The number of originating free time seconds used from the reseller's account balance or empty if not rated. Only available in system exports, not for resellers.
<destination_reseller_cost>	4-11	fixed precision	The termination reseller cost or empty if not rated. In cent with two decimals. Only available in system exports, not for resellers.

Table 6: (continued)

Body Element	Length	Type	Description
<destination_reseller_zone>	0-127	string	The termination reseller billing zone or empty if not rated. Only available in system exports, not for resellers.
<destination_reseller_destination>	0-127	string	The termination reseller billing destination or empty if not rated. Only available in system exports, not for resellers.
<destination_reseller_free_time>	1-10	uint	The number of termination free time seconds used from the reseller's account balance or empty if not rated. Only available in system exports, not for resellers.
<line_terminator>	1	string	A fixed character. Always \n (special char LF - ASCII 0x0A).

A valid example of one body line of a rated CDR is (line breaks added for clarity):

```
'15','2013-03-26 22:09:11','a84508a8-d256-4c80-a84e-820099a827b0','1','','1','','',
'2','testuser1','192.168.51.133','4311001','0','192.168.51.1',
'94d85b63-8f4b-43f0-b3b0-221c9e3373f2','1','','3','','4','testuser3',
'192.168.51.133','testuser3','192.168.51.133','testuser3','','','call','ok','200',
'2013-03-25 20:24:50.890','2013-03-25 20:24:51.460','10.880','44449842',
'ok','2013-03-25 20:25:27','0.00','24.00','onnet','testzone','platform internal',
'testzone','0','0','0.00','200.00','','foo','','foo','0','0',
'0.00','','','0','0.00','','','0'
```

The format of the CDR export files generated for resellers (as opposed to the complete system-wide export) is identical except for a few missing fields. Reseller CDR CSV files don't contain the fields for *carrier* or *reseller* ratings, neither in *source* nor *destination* direction. Thus, the reseller CSV files have 16 fewer fields.

File Body Format for Event Detail Records (EDR)

The body of a EDR consists of a minimum of zero and a maximum of 5000 lines. Each line holds one call detail record in CSV format and is constructed by the following fields, all of them enclosed in single quotes:

Table 7: EDR export file body line format

Body Element	Length	Type	Description
<event_id>	1-10	uint	Internal EDR id.

Table 7: (continued)

Body Element	Length	Type	Description
<event_type>	1-255	string	The type of the event - one of: start_profile: A subscriber profile has been newly assigned to a subscriber. end_profile: A subscriber profile has been removed from a subscriber. update_profile: A subscriber profile has been changed for a subscriber. start_huntgroup: A subscriber has been provisioned as group. end_huntgroup: A subscriber has been deprovisioned as group. start_ivr: A subscriber has a new call-forward to auto-attendant set. end_ivr: A subscriber has removed a call-forward to auto-attendant.
<customer_external_id>	0-255	string	The external customer ID as provisioned for the subscriber.
<contact_company>	0-255	string	The company name of the customer's contact.
<subscriber_external_id>	0-255	string	The external subscriber ID as provisioned for the subscriber.
<subscriber_number>	0-255	string	The voip number of the subscriber with the highest ID (DID or primary number).
<old_status>	0-255	string	The old status of the event. Depending on the event_type: start_profile: Empty. end_profile: The profile id of the profile which got removed from the subscriber. update_profile: The old profile id which got updated. start_huntgroup: Empty. end_huntgroup: The profile id of the group which got deprovisioned. start_ivr: Empty. end_ivr: Empty.

Table 7: (continued)

Body Element	Length	Type	Description
<new_status>	0-255	string	The new status of the event. Depending on the event_type: start_profile: The profile id which got assigned to the subscriber. end_profile: Empty. update_profile: The new profile id which got updated. start_huntgroup: The current profile id assigned to the group subscriber. end_huntgroup: The current profile id assigned to the group subscriber. start_ivr: Empty. end_ivr: Empty.
<timestamp>	0-255	string	The time when the event occurred.
<line_terminator>	1	string	A fixed character. Always \n (special char LF - ASCII 0x0A).

A valid example of one body line of an EDR is (line breaks added for clarity):

```
"1", "start_profile", "sipwise_ext_customer_id_4", "Sipwise GmbH",
"sipwise_ext_subscriber_id_44", "436667778", "", "1", "2014-06-19 11:34:31"
```

File Trailer Format

The billing file trailer is one single line, which is constructed by the following fields:

```
<md5 sum>
```

The <md5 sum> is a 32 character hexadecimal MD5 hash of the *Header* and *Body*.

To validate the billing file, one must remove the Trailer before computing the MD5 sum of the file. An example bash script to validate the integrity of the file is given below:

```
#!/bin/sh

error() { echo $@; exit 1; }
test -n "$1" || error "Usage: $0 <cdr-file>"
test -f "$1" || error "File '$1' not found"
```

```
TMPFILE="/tmp/${basename "$1"}.${$.}"
```

```
MD5="$(sed -rn '$ s/^[a-z0-9]{32}).*$/\1/i p' "$1")  $TMPFILE"
sed '$d' "$1" > "$TMPFILE"
echo "$MD5" | md5sum -c -
rm -f "$TMPFILE"
```

Given the script is located in `cdr-md5.sh` and the CDR-file is `sipwise_001_20071110123000_0000000004.cdr`, the output of the integrity check for an intact CDR file would be:

```
$ ./cdr-md5.sh sipwise_001_20071110123000_0000000004.cdr
/tmp/sipwise_001_20071110123000_0000000004.cdr: OK
```

If the file has been altered during transmission, the output of the integrity check would be:

```
$ ./cdr-md5.sh sipwise_001_20071110123000_0000000004.cdr
/tmp/sipwise_001_20071110123000_0000000004.cdr: FAILED
md5sum: WARNING: 1 of 1 computed checksum did NOT match
```

9.2.3 File Transfer

Billing files are created twice per hour at minutes 25 and 55 and are stored in the home directory of the `cdrexport` user. If the amount of records within the transmission interval exceeds the threshold of 5000 records per file, multiple billing files are created. If no billing records are found for an interval, a billing file without body data is constructed for easy detection of lost billing files on the 3rd party side.

CDR and EDR files are fetched by a 3rd party billing system using SFTP or SCP with either public key or password authentication using the username `cdrexport`.

If public key authentication is chosen, the public key file has to be stored in the file `~/.ssh/authorized_keys2` below the home directory of the `cdrexport` user. Otherwise, a password has to be set for the user.

The 3rd party billing system is responsible for deleting CDR files after fetching them.

Note

The `cdrexport` user is kept in a jailed environment on the system, so it has only access to a very limited set of commandline utilities.

10 Invoices and invoice templates

The sip:provider CE allows to generate and send customer invoices for each billing period based on Calls Detailed Records (CDR). Generated invoices can be sent to customers emails using [invoice generation script](#) Section 10.3.

Invoices present billing information from the reseller point of view. Recipients of the invoices are customers. Invoices include information related to the calls made by subscribers associated with the customer.

By default invoice contains information about billing plan fixed fee, calls zones fees and calls detailed information.

Content and vision of the invoices are customizable by [invoice templates](#) Section 10.2.

Note

The sip:provider CE generates invoices in pdf format.

10.1 Invoices management

Invoices can be requested for generation, searched, downloaded and deleted in the invoices interface.

The screenshot displays the 'Invoices' management interface. At the top, there's a navigation bar with 'sipwise NGCP Dashboard' and user information. Below it, a search bar and a 'Create Invoice' button are visible. The main area features a table with the following data:

#	Customer #	Customer Email	Serial	
1	9	ipeshinskaya@sipwise.com	INV2014070000001	Download Delete
2	9	ipeshinskaya@sipwise.com	INV2014080000002	
4	143	ipeshinskaya@sipwise.com	INV2014080000004	

Below the table, it indicates 'Showing 1 to 3 of 3 entries' and provides pagination controls.

To request invoice generation for the particular customer and period press "Create invoice" button. On the invoice creation form following parameters are available for selection:

- **Template:** any of existent invoice template can be selected for the invoice generation.
- **Customer:** owner of the billing account, recipient of the invoice.
- **Invoice period:** billing period. Can be specified only as one calendar month. Calls with start time between first and last second of the period will be considered for the invoice

All form fields are mandatory.

Generated invoice can be downloaded as pdf file.

To do it press button "Download" against invoice in the invoice management interface.

Respectively press on the button "Delete" to delete invoice.

10.2 Invoice templates

Invoice template defines structure and look of the generated invoices. The sip:provider CE allows to create some invoice templates. Multiple invoice templates can be used to send invoices to the different customers using different languages.

Important

At least one invoice template should be created to enable invoice generation. Each customer has to be associated to one of the existent invoice template, otherwise invoices will be not generated for this customer.

Customer can be linked to the invoice template in the customer interface.

10.2.1 Invoice Templates management

Invoice templates can be searched, created, edited and deleted in the invoice templates management interface.

Logged in as administrator | Language | Logout

sip:wise NGCP Dashboard | Monitoring & Statistics | Settings

Invoice Templates

← Back | ★ Create Invoice Template

Search:

#	Reseller	Name	Type	
1	default	Default	svg	Edit Meta Edit Content Delete

Showing 1 to 1 of 1 entries

© 2013 Sipwise GmbH, all rights reserved.

Invoice template creation is separated on two steps:

- Register new invoice template meta information.
- Edit content (template itself) of the invoice template.

To register new invoice template press "Create Invoice Template" button.

On the invoice template meta information form following parameters can be specified:

- **Reseller:** reseller who owns this invoice template. Please note, that it doesn't mean that the template will be used for the reseller customers by default. After creation, invoice template still need to be linked to the reseller customers.

- **Name:** unique invoice template name to differentiate invoice templates if there are some.
- **Type:** currently sip:provider CE supports only svg format of the invoice templates.

All form fields are mandatory.

After registering new invoice template you can change invoice template structure in WYSIWYG SVG editor and preview result of the invoice generation based on the template.

10.2.2 Invoice Template content

Invoice template is a XML SVG source, which describes content, look and position of the text lines, images or other invoice template elements. The sip:provider CE provides embedded WYSIWYG SVG editor svg-edit 2.6 to customize default template. The sip:provider CE svg-edit has some changes in layers management, image edit, user interface, but this [basic introduction](#) still may be useful.

Template refers to the owner reseller contact ("rescontact"), customer contract ("customer"), customer contact ("custcontact"), billing profile ("billprof"), invoice ("invoice") data as variables in the "[%%]" mark-up with detailed information accessed as field name after point e.g. [%invoice.serial%]. During invoice generation all variables or other special tokens in the "[% %]" mark-ups will be replaced by their database values.

Press on "Show variables" button on invoice template content page to see full list of variables with the fields:

The screenshot displays the 'Invoice template TestInvoice' interface. At the top, there's a green header with 'sip:wise NGCP Dashboard' and navigation links. Below the header, the title 'Invoice template TestInvoice' is centered. On the left, a 'Template variables' sidebar lists various variables such as rescontact.bankname, rescontact.bic, rescontact.city, rescontact.company, rescontact.comregnum, rescontact.country, rescontact.faxnumber, rescontact.firstname, rescontact.gender, rescontact.gpp0 through gpp9, and rescontact.iban. The main editor area features a toolbar with 'Save SVG', 'Preview as PDF', 'Discard Changes', and 'Show Variables' buttons. Below the toolbar is a large canvas with a ruler and a vertical toolbar on the left. The canvas shows a preview of an invoice template with embedded variables like [% custcontact.firstname %] [% custcontact.lastname %], [% custcontact.street %], [% custcontact.postcode %] [% custcontact.city %], [% custcontact.country %], [% invoice.serial %], [% customer.external_id %], [% p_start %] [% p_end %], and [% date_now(format='%Y-%m-%d') %]. The preview text includes 'Your Monthly Statement' and 'Dear Customer,'.

You can add/change/remove embedded variables references directly in main svg-edit window. To edit text line in svg-edit main window double click on the text and place cursor on desired position in the text.

After implementation of the desired template changes, invoice template should be [saved](#) Section 10.2.3.

To return to the sip:provider CE invoice template **default** content you can press on the "Discard changes" button.

Important

"Discard changes" operation can't be undone.

Layers

Default template contains three groups elements (<g/>), which can be thinked of as pages, or in terms of svg-edit - layers. Layers are:

- **Background:** special layer, which will be repeated as background for every other page of the invoice.
- **Summary:** page with a invoice summary.
- **CallList:** page with calls made in a invoice period. Is invisible by default.

To see all invoice template layers, press on "Layers" vertical sign on right side of the svg-edit interface:

← Back

Save SVG | Preview PDF | Discard Changes | Show Variables

Invoice Nr.
[% invoice.serial %]

Customer Nr.
[% customer.external_id %]

Invoice Period
[% p_start %] - [% p_end %]

Date
[% date_now(format="%Y-m-%d") %]

Your Monthly Statement

Dear Customer,

For our services provided in the period of [% p_start %] to [% p_end %], we invoice the following items:

Recurring Fees

Name	Quantity	Unit Price	Total Price in [% cur %]
[% billprof.name %]	1	[% fixfee %]	[% fixfee %]
Total			[% fixfee %]

Call Summary

Zone	Quantity	Usage	Total Price in [% cur %]
Total			[% zonefee %]

Summary

	in [% cur %]
Total Summary	[% netfee %]
VAT [% customer.vat_rate %]%	[% vatfee %]
Amount Due	[% allfee %]

The amount is automatically charged via SEPA within 30 days using Mandate ID MID12345 and Creditor ID CID12345 from your account with IBAN [% rescontact.iban %] and BIC [% rescontact.bic %].

With best regards,
Your [% rescontact.company %] Service Team

[% rescontact.company %] Company Reg.Nr.: [% rescontact.com.regnum %]
[% rescontact.street %] VAT.Nr.: [% rescontact.vatnum %]
[% rescontact.postcode %] [% custcontact.city %] IBAN: [% rescontact.iban %]
[% rescontact.country %] Page [% aux.page %] BIC: [% rescontact.bic %]

Side panel with layers list will be shown.

One of the layers is active, and its element can be edited in the main svg-edit window. Currently active layer's name is **bold** in the layers list. The layers may be visible or invisible. Visible layers have "eye" icon left of their names in the layers list.

To make a layer active, click on its name in the layers list. If the layer was invisible, its elements became visible on activation. Thus you can see mixed elements of some layers, then you can switch off visibility of other layers by click on their "eye" icons. It is good idea to keep visibility of the "Background" layer on, so look of the generated page will be seen.

Edit SVG XML source

Sometimes it may be convenient to edit svg source directly and svg-edit allows to do it. After press on the <svg> icon in the top left corner of the svg-edit interface:

The screenshot shows the 'sip:wise NGCP Dashboard' interface. At the top, there's a green header with the dashboard name and navigation links for 'Monitoring & Statistics' and 'Settings'. Below the header, the page title is 'Invoice template Rechnung_v1'. A toolbar contains a 'Back' button and four action buttons: 'Save SVG', 'Preview as PDF', 'Discard Changes', and 'Show Variables'. The main workspace is a large white area with a grey border, containing a preview of an invoice template. The template includes placeholder text for customer information (first name, last name, street, postcode, city, country) and invoice details (Invoice Nr., Customer Nr., Invoice Period, Date). The preview also shows the heading 'Your Monthly Statement' and the salutation 'Dear Customer,'.

SVG XML source of the invoice template will be shown.

SVG source can be edited in place or just copy-pasted as usual text.

Note

Template keeps sizes and distances in pixels.

Important

When edit svg xml source, please change very carefully and thoughtfully things inside special comment mark-up "`<!--{ }-->`". Otherwise invoice generation may be broken. Please be sure that document structure repeats default invoice template: has the same groups (`<g/>`) elements on the top level, text inside special comments mark-up "`<!--{ }-->`" preserved or changed appropriately, svg xml structure is correct.

To save your changes in the svg xml source, first press "OK" button on the top left corner of the source page:

Invoice template Default

← Back

2 Save SVG Preview as PDF Discard Changes Show Variables

```

<!--{
  [%
 pagewidth = 210;
 pageheight = 297;
 server_process_units = 'none';
 money_signs = 3;
 PROCESS "invoice/default/invoice_template_aux.tt";
 money_format(amount=(billprof.interval_charge * 100), comma='.'); fixfee = aux.val;
 money_format(amount=(zones.totalcost), comma='.'); zonefee = aux.val;
 money_format(amount=(invoice.amount_net * 100), comma='.'); netfee = aux.val;
 money_format(amount=(invoice.amount_vat * 100), comma='.'); vatfee = aux.val;
 money_format(amount=(invoice.amount_total * 100), comma='.'); allfee = aux.val;
 aux = billprof.currency;
 p_start = date_format(thedate=invoice.period_start, format='%Y-%m-%d');
 p_end = date_format(thedate=invoice.period_end, format='%Y-%m-%d');
  -%]
-->
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink" width="210mm" height="297mm" viewBox="0 0 595 842" server-process-units="none">
<!--[ [% MACRO draw_background BLOCK % ] ]-->
<g display="inline" font-size="8" font-family="Verdana" class="page">
<title>Background</title>

```


And then [save invoice template changes](#) Section 10.2.3.

Note

You can copy and keep the svg source of your template as a file on the disk before start experimenting with the template. Later you will be able to return to this version replacing svg source.

Change logo image

- Make sure that "Select tool" is active.
- Select default logo, clicking on the logo image.
- Press "Change image" button, which should appear on the top toolbar.

After image uploaded [save invoice template changes](#) Section 10.2.3.

10.2.3 Save and preview invoice template content.

To save invoice template content changes press button "Save SVG".

You will see message about successfully saved template. You can preview your invoice look in PDF format. Press on "Preview as PDF" button.

[← Back](#)

Invoice template successfully saved

Invoice preview will be opened in the new window.

Note

Example fake data will be used for preview generation.

10.3 Invoices generation

Except invoices generation on demand using web interface, invoices can be generated automatically for all customers using cron and invoice generator script.

Also invoice generation script is responsible for the sending generated invoices to the customers.

Script is located at: `/usr/share/ngcp-panel/tools/generate_invoices.pl`

In short:

- To generate and immediately send invoices for the previous month:

```
perl /usr/share/ngcp-panel/tools/generate_invoice.pl --send --prevmonth
```

- To generate invoices for the previous month without sending:

```
perl /usr/share/ngcp-panel-tools/generate_invoice.pl --prevmonth
```

- To send already generated invoices for the previous month:

```
perl /usr/share/ngcp-panel/tools/generate_invoice.pl --sendonly --prevmonth
```

- Regenerate invoices for the specified period:

```
perl /usr/share/ngcp-panel/tools/generate_invoice.pl --stime="2015-01-01 00:00:00" ↔  
--etime="2015-01-31 00:00:00" --regenerate
```

Some not obvious options:

- **--allow_terminated** Generates invoices for the terminated contracts too.
- **--force_unrated** Generate invoices despite unrated calls existence in the specified generation period.
- **--no_empty** Skip invoices for the contracts without calls in the specified period and with null permanent fee for the billing profile.

To see all possible script options use `--help` or `--man`:

```
/usr/share/ngcp-panel/tools/generate_invoices.pl --man
```

Script will be run periodically as configured by the cron files. Cron files templates can be found at:

- `/etc/ngcp-config/templates/etc/cron.d/ngcp-invoice-gen.tt2`
- `/etc/ngcp-config/templates/etc/cron.d/ngcp-invoice-gen.services`

After applying your configuration cron file will be located at:

- `/etc/cron.d/ngcp-invoice-gen`

Script uses configuration file located at: `/etc/ngcp-invoice-gen/invoice-gen.conf`

Except common DB connection configuration following specific options can be defined in the config file:

- **RESELLER_ID** *1,2,3,... N*

Comma separated resellers id. Invoice generation will be performed only for the specified resellers.

- **CLIENT_CONTRACT_ID** *1,2,3,... N*

Comma separated customers id. Invoice generation will be performed only for the specified customers.

- **STIME** *YYYY-mm-DD HH:MM:SS*

Usually is not necessary. Script option `--prevmonth` will define correct start and end time for the previous month billing period. Generated invoices will include all calls with call start time more then STIME value and less the ETIME value.

- **ETIME** *YYYY-mm-DD HH:MM:SS*

Usually is not necessary. Script option `--prevmonth` will define correct start and end time for the previous month billing period. Generated invoices will include all calls with call start time more then STIME value and less the ETIME value.

- **SEND** *[0/1]*

Generated invoices will be immediately sent to the customers.

- **RESEND** *[0/1]*

Invoices, already sent to the customers, will be sent again.

- **REGENERATE** *[0/1]*

Already presented invoices files will be generated again. Otherwise they will stay intouched.

- **ALLOW_TERMINATED** *[0/1]*

Generate invoices for the already terminated customers too.

- **ADMIN_EMAIL** *your@email.com*

Purposed for notifications about invoices generation fails. Not in use now.

All generated invoices can be seen in the [invoice management interface](#) Section 10.1.

On request each invoice will be sent to the proper customer as e-mail with the invoice PDF in the attachment. Letter content is defined by the invoice email template.

11 Email templates

11.1 Email events

The sip:provider CE allows to customize content of the emails sent on the following actions:

- Web password reset requested. Email will be sent to the subscriber, whom password was requested for resetting. If the subscriber doesn't have own email, letter will be sent to the customer, who owns the subscriber.
- New subscriber created. Email will be sent to the newly created subscriber or to the customer, who owns new subscriber.
- Letter with the invoice. Letter will be sent to the customer.

11.2 Initial template values and template variables

Default email templates for each of the email events are inserted on the initial sip:provider CE database creation. Content of the default template is described in the appropriate sections. Default email templates aren't linked to any reseller and can't be changed through sip:provider CE Panel. They will be used to initialize default templates for the newly created reseller.

Each email template refers to the values from the database using special mark-ups "[%" and "%]". Each email template has fixed set of the variables. Variables can't be added or changed without changes in the sip:provider CE Panel code.

11.3 Password reset email template

Email will be sent after subscriber or subscriber administrator requested password reset for the subscriber account. Letter will be sent to the subscriber. If subscriber doesn't have own email, letter will be sent to the customer owning the subscriber.

Default content of the password reset email template is:

Template name	passreset_default_email
From	default@sipwise.com
Subject	Password reset email
Body	<p>Dear Customer,</p> <p>Please go to [%url%] to set your password and log into your self-care ↔ interface.</p> <p>Your faithful Sipwise system</p> <p>--</p> <p>This is an automatically generated message. Do not reply.</p>

Following variables will be provided to the email template:

- [%url%]: specially generated url where subscriber can define his new password.
- [%subscriber%]: `username@domain` of the subscriber, which password was requested for reset.

11.4 New subscriber notification email template

Email will be sent on the new subscriber creation. Letter will be sent to the newly created subscriber if it has an email. Otherwise, letter will be sent to the customer who owns the subscriber.

Note

By default email content template is addressed to the customer. Please consider this when create the subscriber with an email.

Template name	<code>subscriber_default_email</code>
From	<code>default@sipwise.com</code>
Subject	Subscriber created
Body	<pre>Dear Customer, A new subscriber [%subscriber%] has been created for you. Your faithful Sipwise system -- This is an automatically generated message. Do not reply.</pre>

Following variables will be provided to the email template:

- [%url%]: specially generated url where subscriber can define his new password.
- [%subscriber%]: `username@domain` of the subscriber, which password was requested for reset.

11.5 Invoice email template

Template name	<code>invoice_default_email</code>
From	<code>default@sipwise.com</code>
Subject	Invoice #[%invoice.serial%] from [%invoice.period_start_obj.ymd%] to [%invoice.period_end_obj.ymd%]

Body	<pre>Dear Customer, Please find your invoice #[%invoice.serial%] for [%invoice. ← period_start_obj.month_name%], [%invoice.period_start_obj.year%] in attachment letter. Your faithful Sipwise system -- This is an automatically generated message. Do not reply.</pre>
-------------	--

Variables passed to the email template:

- [%**invoice**%]: container variable for the invoice information.

Invoice fields

- [%invoice.**serial**%]
- [%invoice.**amount_net**%]
- [%invoice.**amount_vat**%]
- [%invoice.**amount_total**%]
- [%invoice.**period_start_obj**%]
- [%invoice.**period_end_obj**%]

The fields [%invoice.period_start_obj%] and [%invoice.period_end_obj%] provide methods of the perl package DateTime for the invoice start date and end date. Further information about DateTime can be obtained from the package documentation:
man DateTime

- [%**provider**%]: container variable for the reseller contact. All database contact values will be available.
- [%**client**%]: container variable for the customer contact.

Contact fields example for the "provider". Replace "provider" to client to access proper "customer" contact fields.

- [%provider.gender%]
- [%provider.firstname%]
- [%provider.lastname%]
- [%provider.comregnum%]
- [%provider.company%]
- [%provider.street%]
- [%provider.postcode%]
- [%provider.city%]
- [%provider.country%]
- [%provider.phonenumber%]
- [%provider.mobilenumber%]
- [%provider.email%]
- [%provider.newsletter%]
- [%provider.faxnumber%]
- [%provider.iban%]
- [%provider.bic%]
- [%provider.vatnum%]
- [%provider.bankname%]
- [%provider.gpp0 - provider.gpp9%]

11.6 Email templates management

Email templates linked to the resellers can be customized in the email templates management interface. For the administrative account email templates of all the resellers will be shown. Respectively for the reseller account only owned email templates will be shown.

To create create new email template press button "Create Email Template".

On the email template form all fields are mandatory:

- **Reseller:** reseller who owns this email template.
- **Name:** currently only email template with the following names will be considered by the sip:provider CE on the [appropriate event](#) Section 11.1 :
 - passreset_default_email;
 - subscriber_default_email;

- invoice_default_email;
- **From Email Address:** email address which will be used in the From field in the letter sent by the sip:provider CE.
- **Subject:** Template of the email subject. Subject will be processed with the same template variables as the email body.
- **Body:** Email text template. Will be processed with appropriate template variables.

12 Provisioning interfaces

The sip:provider CE provides two kinds of provisioning interfaces for easy interconnection with 3rd party tools. The one recommended by Sipwise is the REST API, and the other (soon deprecated) one is SOAP and XMLRPC. Any new functionality is only added to the REST interface, so do not base any new development on SOAP or XMLRPC.

12.1 REST API

The sip:provider CE provides a REST API to provision various functionality of the platform. The entry point - and at the same time the official documentation - is at <https://<your-ip>:1443/api>. It allows both administrators and resellers (in a limited scope) to manage the system.

You can either authenticate via username and password of your administrative account you're using to access the admin panel, or via SSL client certificates. Find out more about client certificate authentication in the online api documentation.

12.2 SOAP and XMLRPC API

Important

SOAP and XMLRPC API are deprecated and disabled by default since mr3.6.1. Please consider using REST API as SOAP and XMLRPC API will be deleted in upcoming release(s). To enable SOAP and XMLRPC change `/etc/ngcp-config/config.yml` by setting `ossbss→frontend→fcgi` and execute `ngcpcfg apply`.

The sip:provider CE provides two (soon deprecated) XML based provisioning interfaces - SOAP and XMLRPC. The server provides online documentation about all the functions available. To access the online documentation for the first time, you need to follow the following instructions:

- Generate a password for http access to the provisioning interfaces:

```
htpasswd -nbs myuser mypassword
```

Note

Also see `man 1 htpasswd` on how to generate crypt or MD5 passwords if you like. Of course you may use any other process to generate crypt, MD5 or SHA hashed passwords. But using `htpasswd` ensures the hashes are also understood by Nginx. To install `htpasswd` please run `apt-get install apache2-utils` on your system.

- Edit `/etc/ngcp-config/config.yml`. Under section `ossbss→htpasswd`, replace `user` and `pass` with your new values and execute `ngcpcfg apply` as usual.
- Access <https://<ip>:2443/SOAP/Provisioning.wsdl> and login with your new credentials.

Note

The default port for provisioning interfaces is 2443. You can change it in `/etc/ngcp-config/config.yml` by modifying `oss-bss→apache→port` and execute `ngcpcfg apply`.

Important

The displayed online API documentation shows all the currently available functionalities. Enabling or disabling features in `/etc/ngcp-config/config.yml` will directly reflect in the functions being available via the APIs.

Important

If your SOAP client throws errors because of the inline `<documentation>` tags (e.g. Visual Studio and the stock PHP SOAP client complain about this), try to use the WSDL URL <https://<ip>:2443/SOAP/Provisioning.wsdl?plain> instead, which suppresses the output of these tags.

13 Configuration Framework

The sip:provider CE provides a configuration framework for consistent and easy to use low level settings management. A basic usage of the configuration framework only needs two actions already used in previous chapters:

- Edit `/etc/ngcp-config/config.yml` file.
- Execute `ngcpcfg apply` command.

Low level management of the configuration framework might be required by advanced users though. This chapter explains the architecture and usage of the NGCP configuration framework. If the basic usage explained above fits your needs, feel free to skip this chapter and return to it when your requirements change.

A more detailed workflow of the configuration framework for creating a configuration file consists of 6 steps:

- Generation or editing of configuration templates and/or configuration values.
- Generation of the configuration files based on configuration templates and configuration values defined in `config.yml`, `constants.yml` and `network.yml` files.
- Execution of `prebuild` commands if defined for a particular configuration file or configuration directory.
- Placement of the generated configuration file in the target directory. This step is called `build` in the configuration framework.
- Execution of `postbuild` commands if defined for that configuration file or configuration directory.
- Execution of `services` commands if defined for that configuration file or configuration directory. This step is called `services` in the configuration framework.
- Saving of the generated changes. This step is called `commit` in the configuration framework.

13.1 Configuration templates

The sip:provider CE provides configuration file templates for most of the services it runs. These templates are stored in the directory `/etc/ngcp-config/templates`.

Example: Template files for `/etc/ngcp-sems/sems.conf` are stored in `/etc/ngcp-config/templates/etc/ngcp-sems/`.

There are different types of files in this template framework, which are described below.

13.1.1 .tt2 and .customtt.tt2 files

These files are the main template files that will be used to generate the final configuration file for the running service. They contain all the configuration options needed for a running sip:provider CE system. The configuration framework will combine these files with the values provided by `config.yml`, `constants.yml` and `network.yml` to generate the appropriate configuration file.

Example: In [the installation chapter](#) we've changed the public interface from `lo` to `eth0`. This parameter will for example change ka-mailio's listen address, when the configuration file is generated. A quick look to the template file under `/etc/ngcp-config/templates/etc/kama` will show a line like this:

```
listen=udp:[% ip %]:[% kamailio.lb.port %]
```

After applying the changes with the `ngpcfg apply` command, a new configuration file will be created under `/etc/kamailio/kamailio.cfg` with the proper values taken from the main configuration files (in this case `network.yml`):

```
listen=udp:1.2.3.4:5060
```

All the low-level configuration is provided by these `.tt2` template files and the corresponding `config.yml` file. Anyways, advanced users might require a more particular configuration.

Instead of editing `.tt2` files, the configuration framework recognises `.customtt.tt2` files. These files are the same as `.tt2`, but they have higher priority when the configuration framework creates the final configuration files. An advanced user should create a `.customtt.tt2` file from a copy of the corresponding `.tt2` template and leave the `.tt2` template untouched. This way, the user will have his personalized configuration and the system will continue providing a working, updated configuration template in `.tt2` format.

Example: We'll create `/etc/ngcp-config/templates/etc/kamailio.cfg.customtt.tt2` and use it for our personalized configuration. In this example, we'll just append a comment at the end of the template.

```
cd /etc/ngcp-config/templates/etc/kamailio/lb
cp kamailio.cfg.tt2 kamailio.cfg.customtt.tt2
echo '# This is my last line comment' >> kamailio.cfg.customtt.tt2
ngpcfg apply
```

The `ngpcfg` command will generate `/etc/kamailio/kamailio.cfg` from our custom template instead of the general one.

```
tail -1 /etc/kamailio/kamailio.cfg
# This is my last line comment
```

Tip

The `tt2` files use the [Template Toolkit](#) language. Therefore you can use all the feature this excellent toolkit provides within `ngpcfg`'s template files (all the ones with the `.tt2` suffix).

13.1.2 `.prebuild` and `.postbuild` files

After creating the configuration files, the configuration framework can execute some commands before and after placing that file in its target directory. These commands usually are used for changing the file's owner, groups, or any other attributes. There are some rules these commands need to match:

- They have to be placed in a `.prebuild` or `.postbuild` file in the same path as the original `.tt2` file.
- The file name must be the same as the configuration file, but having the mentioned suffixes.
- The commands must be `bash` compatible.
- The commands must return 0 if successful.

- The target configuration file is matched by the environment variable `output_file`.

Example: We need `www-data` as owner of the configuration file `/etc/ngcp-ossbss/provisioning.conf`. The configuration framework will by default create the configuration files with `root:root` as owner:group and with the same permissions (`rwX`) as the original template. For this particular example, we will change the owner of the generated file using the `.postbuild` mechanism.

```
echo 'chgrp www-data ${output_file}' \
> /etc/ngcp-config/templates/etc/ngcp-ossbss/provisioning.conf.postbuild
```

13.1.3 .services files

`.services` files are pretty similar and might contain commands that will be executed after the `build` process. There are two types of `.services` files:

- The particular one, with the same name as the configuration file it is associated to.
Example: `/etc/ngcp-config/templates/etc/asterisk/sip.conf.services` is associated to `/etc/asterisk/sip.conf`
- The general one, named `ngcpcfg.services` which is associated to every file in its target directory.
Example: `/etc/ngcp-config/templates/etc/asterisk/ngcpcfg.services` is associated to every file under `/etc/asterisk/`

When the `services` step is triggered all `.services` files associated to a changed configuration file will be executed. In case of the general file, any change to any of the configuration files in the directory will trigger the execution of the commands.

Tip

If the service script has the execute flags set (`chmod +x $file`) it will be invoked directly. If it doesn't have execute flags set it will be invoked under `bash`. Make sure the script is `bash` compatible if you do not set execute permissions on the service file.

These commands are usually `service reload/restarts` to ensure the new configuration has been loaded by running services.

Note

The configuration files mentioned in the following example usually already exist on the platform. Please make sure you don't overwrite any existing files if following this example.

Example:

```
echo '/etc/init.d/mysql restart' \
> /etc/ngcpcfg-config/templates/etc/mysql/my.cnf.services
echo '/etc/init.d/asterisk restart' \
> /etc/ngcpcfg-config/templates/etc/asterisk/ngcpcfg.services
```

In this example we created two `.services` files. Now, each time we trigger a change to `/etc/mysql/my.cnf` or to `/etc/asterisk/*` we'll see that MySQL or Asterisk services will be restarted by the `ngcpcfg` system.

13.2 config.yml, constants.yml and network.yml files

The `/etc/ngcp-config/config.yml` file contains all the user-configurable options, using the **YAML** (YAML Ain't Markup Language) syntax.

The `/etc/ngcp-config/constants.yml` file provides configuration options for the platform that aren't supposed to be edited by the user. Do not manually edit this file unless you really know what you're doing.

The `/etc/ngcp-config/network.yml` file provides configuration options for all interfaces and IP addresses on those interfaces. You can use the `ngcp-network` tool for conveniently change settings without having to manually edit this file.

The `/etc/ngcp-config/ngcpcfg.cfg` file is the main configuration file for `ngcpcfg` itself. Do not manually edit this file unless you really know what you're doing.

13.3 ngcpcfg and its command line options

The `ngcpcfg` utility supports the following command line options:

13.3.1 apply

The `apply` option is a short-cut for the options "build && services && commit" and also executes `etckeeper` to record any modified files inside `/etc`. It is the recommended option to use the `ngcpcfg` framework unless you want to execute any specific commands as documented below.

13.3.2 build

The `build` option generates (and therefore also updates) configuration files based on their configuration (`config.yml`) and template files (`.tt2`). Before the configuration file is generated a present `.prebuild` will be executed, after generation of the configuration file the according `.postbuild` script (if present) will be executed. If a *file* or *directory* is specified as argument the build will generate only the specified configuration file/directory instead of running through all present templates.

Example: to generate only the file `/etc/nginx/sites-available/ngcp-panel` you can execute:

```
ngcpcfg build /etc/nginx/sites-available/ngcp-panel
```

Example: to generate all the files located inside the directory `/etc/nginx/` you can execute:

```
ngcpcfg build /etc/nginx/
```

13.3.3 commit

The `commit` option records any changes done to the configuration tree inside `/etc/ngcp-config`. The `commit` option should be executed when you've modified anything inside the configuration tree.

13.3.4 decrypt

Decrypt `/etc/ngcp-config-encrypted.tgz.gpg` and restore configuration files, doing the reverse operation of the *encrypt* option. Note: This feature is only available if the `ngcp-ngcpcfg-locker` package is installed.

13.3.5 diff

Show uncommitted changes between `ngcpcfg`'s Git repository and the working tree inside `/etc/ngcp-config`. If the tool doesn't report anything it means that there are no uncommitted changes. If the `--addremove` option is specified then new and removed files (iff present) that are not yet (un)registered to the repository will be reported, no further diff actions will be executed then. Note: This option is available since `ngcp-ngcpcfg` version 0.11.0.

13.3.6 encrypt

Encrypt `/etc/ngcp-config` and all resulting configuration files with a user defined password and save the result as `/etc/ngcp-config-encrypted.tgz.gpg`. Note: This feature is only available if the `ngcp-ngcpcfg-locker` package is installed.

13.3.7 help

The *help* options displays `ngcpcfg`'s help screen and then exits without any further actions.

13.3.8 initialise

The *initialise* option sets up the `ngcpcfg` framework. This option is automatically executed by the installer for you, so you shouldn't have to use this option in normal operations mode.

13.3.9 pull

Retrieve modifications from shared storage. Note: This option is available in the High Availability setup only.

13.3.10 push

Push modifications to shared storage and remote systems. After changes have been pushed to the nodes the *build* option will be executed on each remote system to rebuild the configuration files (unless the `--nobuild` has been specified, then the build step will be skipped). If `hostname(s)` or `IP address(es)` is given as argument then the changes will be pushed to the shared storage and to the given hosts only. If no host has been specified then the hosts specified in `/etc/ngcp-config/systems.cfg` are used. Note: This option is available in the High Availability setup only.

13.3.11 services

The *services* option executes the service handlers for any modified configuration file(s)/directory.

13.3.12 status

The *status* option provides a human readable interface to check the state of the configuration tree. If you are unsure what should be done as next step or if want to check the current state of the configuration tree just invoke *ngcpcfg status*.

If everything is OK and nothing needs to be done the output should look like:

```
# ngcpcfg status
Checking state of ngcpcfg:
OK:  has been initialised already (without shared storage)
Checking state of configuration files:
OK:  nothing to commit.
Checking state of /etc files
OK:  nothing to commit.
```

If the output doesn't say "OK" just follow the instructions provided by the output of *ngcpcfg status*.

Further details regarding the *ngcpcfg* tool are available through *man ngcpcfg* on the Sipwise Next Generation Platform.

14 Network Configuration

Starting with version 2.7, the sip:provider CE uses a dedicated *network.yml* file to configure the IP addresses of the system. The reason for this is to be able to access all IPs of all nodes for all services from any particular node in case of a distributed system on one hand, and in order to be able to generate */etc/network/interfaces* automatically for all nodes based on this central configuration file.

14.1 General Structure

The basic structure of the file looks like this:

```
hosts:
  self:
 role:
 - proxy
 - lb
 - mgmt
 interfaces:
 - eth0
 - lo
 eth0:
 ip: 192.168.51.213
 netmask: 255.255.255.0
 type:
 - sip_ext
 - rtp_ext
 - web_ext
 - web_int
 lo:
 ip: 127.0.0.1
 netmask: 255.255.255.0
 type:
 - sip_int
 - ha_int
```

In CE systems, there is only one host entry in the file, and it's always named *self*.

14.2 Available Host Options

There are three different main sections for a host in the config file, which are *role*, *interfaces* and the actual interface definitions.

- *role*: The role setting is an array defining which logical roles a node will act as. Possible entries for this setting are:
 - *mgmt*: This entry means the host is acting as management node for the platform. In a sip:provider CE, this option must always be set. The management node exposes the admin and csc panels to the users and the APIs to external applications and

is used to export CDRs.

- *lb*: This entry means the host is acting as SIP load-balancer for the platform. In a sip:provider CE, this option must always been set. The SIP load-balancer acts as an ingress and egress point for all SIP traffic to and from the platform.
- *proxy*: This entry means the host is acting as SIP proxy for the platform. In a sip:provider CE, this option must always been set. The SIP proxy acts as registrar, proxy and application server and media relay, and is responsible for providing the features for all subscribers provisioned on it.
- *interfaces*: The interfaces setting is an array defining all interface names in the system. The actual interface details are set in the actual interface settings below.
- *<interface name>*: After the interfaces are defined in the *interfaces* setting, each of those interfaces needs to be specified as a separate setting with the following options:
 - *ip*
 - *netmask*
 - *advertised_ip*
 - *type*

There are different *interface types*, which define the services on a particular *interface*. For example the type *ssh_ext* set for a specific interface defines that the SSH daemon will listen on that interface for incoming connections. The list of possible types is as follows (note that you can assign a type only once per node):

- *mon_ext*: interface for monitoring purposes, e.g. for snmpd
- *rtp_ext*: interface for external RTP relay
- *sip_ext*: interface for external SIP communication between the sip:provider CE and the end points
- *sip_int*: interface for internal SIP communication, e.g. between load-balancer, proxy and application servers
- *ssh_ext*: interface for SSH remote login
- *web_ext*: interface for the subscriber web panel and the subscriber's SOAP/REST APIs
- *web_int*: interface for the administrator web panel, his SOAP/REST APIs and internal API communication
- *aux_ext*: interface for potentially insecure external components like rsyslogd service; e.g. the CloudPBX module can use those services to provide time services and remote logging facilities to end customer devices. The type *aux_ext* is assigned to *lo* interface by default. If it is needed to expose this type to the public, it is recommended to assign the type *aux_ext* to a separate VLAN interface to be able to limit or even block the incoming traffic easily via firewalling in case of emergency, like a (D)DOS attack on rsyslog services.

15 Security and Maintenance

Once the sip:provider CE is in production, security and maintenance becomes really important. In this chapter, we'll go through a set of best practices for any production system.

15.1 Sipwise SSH access to sip:provider CE

The sip:provider CE provides SSH access to the system for Sipwise operational team for debugging and final tuning. Operational team uses user *sipwise* which can be logged in through SSH key only (password access is disabled) from dedicated access server *jump.sipwise.com* only.

To completely remove Sipwise access to your system, please execute as user root:

```
root@myserver:~# ngcp-support-access --disable && apt-get install ngcp-support-noaccess
```

Note

you have to execute the command above on each node of your sip:provider CE system!

Warning

please ensure that the script complete successfully:

```
* Support access successfully disabled.
```

If you need to restore Sipwise access to the system, please execute as user root:

```
root@myserver:~# apt-get install ngcp-support-access && ngcp-support-access --enable
```


Warning

please ensure that the script complete successfully:

```
* Support access successfully enabled.
```

15.2 Firewalling

The sip:provider CE runs a wide range of services. Some of them need to interact with the user, while some others need to interact with the administrator or with nobody at all. Assuming that we trust the sip:provider CE server for outgoing connections, we'll focus only on incoming traffic to define the services that need to be open for interaction.

Table 8: Subscribers

Service	Default port	Config option
Customer self care interface	443 TCP	<code>www_admin→http_csc→port</code>
SIP	5060 UDP, TCP	<code>kamailio→lb→port</code>
SIP over TLS	5061 TCP	<code>kamailio→lb→tls→port + kamailio→lb→tls→enable</code>
RTP	30000-40000 UDP	<code>rtpproxy→minport + rtpproxy→maxport</code>
XCAP	1080 TCP	<code>kamailio→proxy→presence→enable + nginx→xcap_port</code>
XMPP	5222 and 5269 TCP	None, standard XMPP ports for clients (5222) and federation (5269)

Table 9: Administrators

Service	Default port	Config option
SSH/SFTP	22 TCP	NA
Administrator interface	1443 TCP	<code>www_admin→http_admin→port</code>
Provisioning interfaces	2443 TCP	<code>ossbss→apache→port</code>

Caution

To function correctly, the *rtengine* requires an additional *iptables* rule installed. This rule (with a target of `RTPENGINE`) is automatically installed and removed when the *rtengine* starts and stops, so normally you don't need to worry about it. However, any 3rd party firewall solution can potentially flush out all existing *iptables* rules before installing its own, which would leave the system without the required `RTPENGINE` rule and this would lead to decreased performance. It is imperative that any 3rd party firewall solution either leaves this rule untouched, or installs it back into place after flushing all rules out. The complete parameters to install this rule (which needs to go into the `INPUT` chain of the `filter` table) are: `-p udp -j RTPENGINE --id 0`

15.3 Password management

The sip:provider CE comes with some default passwords the user should change during the deployment of the system. They have been explained in the previous chapters of this document.

- The login for the system account *cdrexpert* is disabled by default. Although this is a jailed account, it has access to sensitive information, namely the Call Detail Records of all calls. SSH keys should be used to login this user, or alternatively a really strong password should be used when setting the password via `passwd cdrexpert`.

- The *root* user in MySQL has no default password. A password should be set using the *mysqladmin password* command.
- The administrative web interface has a default user *administrator* with password *administrator*. It should be changed within this interface.
- Generate new password for user *ngcpssoap* to access the provisioning interfaces, see the details in Section 12.

The Vagrant/VirtualBox/VMWare sip:provider CE images come with more default credentials which should be changed immediately:

- The default password of the system account *root* is *sipwise*. A password must be changed immediately using command *passwd root*.
- SSH *authorized_keys* for users *root* and *sipwise* should be wiped out using command *rm ~root/.ssh/authorized_keys ~sipwise/.ssh/authorized_keys* for VirtualBox/VMWare images (skip the step if you use Vagrant).

Important

Many NGCP services use MySQL backend. Users and passwords for these services are created during the installation. These passwords are unique for each installation, and the connections are restricted to localhost. You should not change these users and passwords.

15.4 SSL certificates.

The sip:provider CE provides default, self-signed SSL certificates for SSL connections. These certificates are common for every installation. Before going to production state, the system administrator should provide SSL certificates for the web services. These certificates can either be shared by all web interfaces (*provisioning*, *administrator interface* and *customer self care interface*), or separate ones for each them can be used.

- Generate the certificates. The *customer self care interface* certificate should be signed by a certification authority to avoid browser warnings.
- Upload the certificates to the system
- Set the path to the new certificates in */etc/ngcp-config/config.yml*:
 - *ossbss*→*apache*→*autoprov*→*sslcertfile* and *ossbss*→*apache*→*autoprov*→*sslcertkeyfile* for the *provisioning interface*.
 - *ossbss*→*apache*→*restapi*→*sslcertfile* and *ossbss*→*apache*→*restapi*→*sslcertkeyfile* for the *REST interface*.
 - *www_admin*→*http_admin*→*sslcertfile* and *www_admin*→*http_admin*→*sslcertkeyfile* for the *admin interface*.
 - *www_admin*→*http_csc*→*sslcertfile* and *www_csc*→*http_csc*→*sslcertkeyfile* for the *customer self care interface*.
- Apply the configuration changes with *ngcpcfg apply*.

The sip:provider CE also provides the self-signed SSL certificates for SIP over TLS services. The system administrator should replace them with certificates signed by a trusted certificate authority if he is going to enable it for the production usage (*kamailio*→*lb*→*tls*→*enable* (disabled by default)).

- Generate the certificates.
- Upload the certificates to the system
- Set the path to the new certificates in */etc/ngcp-config/config.yml*:
 - *kamailio*→*lb*→*tls*→*sslcertfile* and *kamailio*→*lb*→*tls*→*sslcertkeyfile* .
- Apply the configuration changes with *ngcpcfg apply*.

15.5 Backup and recovery

15.5.1 Backup

The sip:provider CE can be integrated with most of the existing backup solutions. While it does not provide any backup system by default, any Debian compatible system can be installed. It's not the scope of this chapter to go through backup system configuration. We'll focus on which information needs to be saved.

The minimum set of information to be backed up is:

- The database information.

This is the most important data in the system. All subscriber information, billing, CDRs, user preferences etc. are stored in the MySQL server. A periodical dump of all the databases should be performed.

- System configuration options

/etc/ngcp-config/config.yml, */etc/ngcp-config/constants.yml*, */etc/ngcp-config/network.yml* and */etc/mysql/sipwise.cnf* files, where your specific system configurations are stored, should be included in the backup as well. Saving the entire */etc/ngcp-config* folder is a good idea in general.

- Optional: Exported CDRs

The directory */home/jail/home/cdrexpert* contains the exported CDRs the system has generated so far. It depends on your local call data retention policy whether or not to remove these files after exporting them to an external system.

- Optional: Custom files

Any custom configurations, like modified templates or additionally implemented services which are not provided by the sip:provider CE

15.5.2 Recovery

In the worst case scenario, when the system needs to be recovered from a total loss, you only need 4 steps to get back online:

- Install the sip:provider CE as explained in chapter 2.
- Restore *config.yml*, *constants.yml*, *network.yml* and *sipwise.cnf* from the backup, overwriting your local files.
- Restore the database dump.
- Execute *ngcpcfg apply*.

15.6 Reset database

To reset database to its original state you can use the script provided by CE: * Execute *ngcp-reset-db*. It will assign new unique password for the NGCP services and restart all services. **IMPORTANT:** All existing data will be wiped out without possibility of restoring.

15.7 System requirements and performance

The sip:provider CE is a very flexible system, capable of serving from hundreds to several tens of thousands of subscribers in a single node. The system comes with a default configuration, capable of serving up to 50.000 subscribers in a *normal* environment. But there is no such thing as a *normal* environment. And the sip:provider CE has sometimes to be tuned for special environments, special hardware requirements or just growing traffic.

Note

If you have performance issues with regards to disk I/O please consider enabling the *noatime* mount option for the root filesystem. Sipwise recommends the usage of *noatime*, though remove it if you use software which conflicts with its presence.

In this section some parameters will be explained to allow the sip:provider CE administrator tune the system requirements for optimum performance.

Table 10: Requirement_options

Option	Default value	Requirement impact
cleanuptools→binlog_days	15	Heavy impact on the harddisk storage needed for mysql logs. It can help to restore the database from backups or restore broken replication.
database→bufferpoolsize	64MB	For test systems or low RAM systems, lowering this setting is one of the most effective ways of releasing RAM. The administrator can check the innodb buffer hit rate on production systems; a hit rate over 99% is desired to avoid bottlenecks.
kamailio→lb→pkg_mem	16	This setting affects the amount of RAM the system will use. Each kamailio-lb worker will have this amount of RAM reserved. Lowering this setting up to 8 will help to release some memory depending on the number of kamailio-lb workers running. This can be a dangerous setting as the lb process could run out of memory. Use with caution.

Table 10: (continued)

Option	Default value	Requirement impact
kamailio→lb→shm_mem	1/16 * Total System RAM	The installer will set this value to 1/16 of the total system RAM. This setting does not change even if the system RAM does so it's up to the administrator to tune it. It has been calculated that 1024 (1GB) is a good value for 50K subscriber environment. For a test environment, setting the value to 64 should be enough. "Out of memory" messages in the kamailio log can indicate that this value needs to be raised.
kamailio→lb→tcp_children	8	Number of TCP workers kamailio-lb will spawn per listening socket. The value should be fine for a mixed UDP-TCP 50K subscriber system. Lowering this setting can free some RAM as the number of kamailio processes would decrease. For a test system or a pure UDP subscriber system 2 is a good value. 1 or 2 TCP workers are always needed.
kamailio→lb→tls→enable	yes	Enable or not TLS signaling on the system. Setting this value to "no" will prevent kamailio to spawn TLS listening workers and free some RAM.
kamailio→lb→udp_children	8	See <i>kamailio→lb→tcp_children</i> explanation
kamailio→proxy→children	8	See <i>kamailio→lb→tcp_children</i> explanation. In this case the proxy only listens udp so these children should be enough to handle all the traffic. It could be set to 2 for test systems to lower the requirements.
kamailio→proxy→*_expires		Set the default and the max and min registration interval. The lower it is more REGISTER requests will be handled by the lb and the proxy. It can impact in the network traffic, RAM and CPU usage.
kamailio→proxy→natping_interval	30	Interval for the proxy to send a NAT keepalive OPTIONS message to the nated subscriber. If decreased, this setting will increase the number of OPTIONS requests the proxy needs to send and can impact in the network traffic and the number of natping processes the system needs to run. See <i>kamailio→proxy→natping_processes</i> explanation.
kamailio→proxy→natping_processes	7	Kamailio-proxy will spawn this number of processes to send keepalive OPTIONS to the nated subscribers. Each worker can handle about 250 messages/second (depends on the hardware). Depending the number of nated subscribers and the <i>kamailio→proxy→natping_interval</i> parameter the number of workers may need to be adjusted. The number can be calculated like $\text{nated_subscribers}/\text{natping_interval}/\text{pings_per_second_per_process}$. For the default options, assuming 50K nated subscribers in the system the parameter value would be $50.000/30/250 = (6,66)$ 7 workers. 7 is the maximum number of processes kamailio will accept. Raising this value will cause kamailio not to start.
kamailio→proxy→shm_mem	1/16 * Total System RAM	See <i>kamailio→lb→shm_mem</i> explanation.
rateomat→enable	yes	Set this to no if the system shouldn't perform rating on the CDRs. This will save CPU usage.

Table 10: (continued)

Option	Default value	Requirement impact
<code>rsyslog→external_log</code>	0	If enabled, the system will send the log messages to an external server. Depending on the <code>rsyslog→external_loglevel</code> parameter this can increase dramatically the network traffic.
<code>rsyslog→ngcp_logs_preserve</code>	days 93	This setting will set the number of days ngcp logs under <code>/var/log/ngcp</code> will be kept in disk. Lowering this setting will free a high amount of disk space.

Tip

In case of using virtualized environment with limited amount of hardware resources, you can use the script `ngcp-toggle-performance-config` to adjust sip:provider CE configuration for high/low performance:

```
root@spce:~# /usr/sbin/ngcp-toggle-performance-config
/usr/sbin/ngcp-toggle-performance-config - tool to adjust sip:provider configuration for ↔
 low/high performance

--help Display this usage information
--high-performance Adjust configuration for system with normal/high performance
--low-performance Adjust configuration for system with low performance (e.g. VMs)

root@spce:~#
```

15.8 Troubleshooting

The sip:provider CE platform provides detailed logging and log files for each component included in the system via rsyslog. The main folder for log files is `/var/log/ngcp/`, it contains a list of self explanatory log files named by component name.

The sip:provider CE is a high performance system which requires compromise between traceability (maximum amount of debug information being written to hard drive) and productivity (minimum load on IO subsystem). This is the reason why different log levels are configured for the provided components by default.

Most log files are designed for debugging sip:provider CE by Sipwise operational team while main log files for daily routine usage are:

Log file	Content	Estimated size
/var/log/ngcp/api.log	API logs providing type and content of API requests and responses as well as potential errors	medium
/var/log/ngcp/panel.log	Admin Web UI logs when performing operational tasks on the ngcp-panel	medium
/var/log/ngcp/cdr.log	mediation and rating logs, e.g. how many CDRs have been generated and potential errors in case of CDR generation or rating fails for particular accounting data	medium
/var/log/ngcp/kamailio-lb.log	Overview of SIP requests and replies along with network source and destination information flowing through the platform	huge

Warning

it is highly NOT recommended to change default log levels as it can cause system IO overloading which will affect call processing.

Note

the exact size of log files depend on system type, system load, system health status and system configuration, so cannot be estimated with high precision. Additionally operational network parameters like ASR and ALOC may impact the log files' size significantly.

A NGCP configs overview

A.1 config.yml overview

Config.yml is the main configuration YAML file used by Sipwise NGCP. After every changes it need to run the command `ngcpcfg apply` to apply changes (followed by `ngcpcfg push` in the PRO version to apply changes to sp2). The following is a brief description of the main variables contained into `/etc/ngcp-config/config.yml` file.

A.1.1 asterisk

The following is the asterisk section:

```
asterisk:
  log:
 facility: local6
  rtp:
 maxport: 20000
 minport: 10000
  sip:
 bindport: 5070
 dtmfmode: rfc2833
  voicemail:
 enable: 'no'
 fromstring: 'Voicemail server'
 greeting:
 busy_custom_greeting: '/home/user/file_no_extension'
 busy_overwrite_default: 'no'
 busy_overwrite_subscriber: 'no'
 unavail_custom_greeting: '/home/user/file_no_extension'
 unavail_overwrite_default: 'no'
 unavail_overwrite_subscriber: 'no'
 mailbody: 'You have received a new message from ${VM_CALLERID} in voicebox ${VM_MAILBOX} ←
 } on ${VM_DATE}.'
 mailsubject: '[Voicebox] New message ${VM_MSGNUM} in voicebox ${VM_MAILBOX}'
 max_msg_length: 180
 maxgreet: 60
 maxmsg: 30
 min_msg_length: 3
 normalize_match: '^00|\|+([1-9][0-9]+)$'
 normalize_replace: '$1'
 serveremail: voicebox@sip.sipwise.com
```

- `log.facility`: rsyslog facility for asterisk log, defined in `/etc/asterisk/logger.conf`.
- `rtp.maxport`: RTP maximum port used by asterisk.

- `rtp.minport`: RTP minimum port used by asterisk.
- `sip.bindport`: SIP asterisk internal bindport.
- `voicemail.greetings.*`: set the audio file path for voicemail custom unavailable/busy greetings
- `voicemail.mailbody`: Mail body for incoming voicemail.
- `voicemail.mailsubject`: Mail subject for incoming voicemail.
- `voicemail.max_msg_length`: Sets the maximum length of a voicemail message, in seconds.
- `voicemail.maxgreet`: Sets the maximum length of voicemail greetings, in seconds.
- `voicemail.maxmsg`: Sets the maximum number of messages that may be kept in any voicemail folder.
- `voicemail.min_msg_length`: Sets the minimum length of a voicemail message, in seconds.
- `voicemail.serveremail`: Provides the email address from which voicemail notifications should be sent.
- `voicemail.normalize_match`: Regular expression to match the From number for calls to voicebox.
- `voicemail.normalize_replace`: Replacement string to return, in order to match an existing voicebox.

A.1.2 backuptools

The following is the backup tools section:

```
backuptools:
  cdreexport_backup:
 enable: 'no'
  etc_backup:
 enable: 'no'
  mail:
 address: noc@company.org
 error_subject: '[ngcp-backup] Problems detected during daily backup'
 log_subject: '[ngcp-backup] Daily backup report'
 send_errors: 'no'
 send_log: 'no'
  mysql_backup:
 enable: 'no'
 exclude_dbs: 'syslog sipstats information_schema'
  rotate_days: 7
  storage_dir: '/var/backup/ngcp_backup'
  temp_backup_dir: '/tmp/ngcp_backup'
```

- `backuptools.cdreexport_backup.enable`: Enable backup of `cdreexport` (.csv) directory.
- `backuptools.etc_backup.enable`: Enable backup of `/etc/*` directory.
- `backuptools.mail.address`: Destination email address for backup emails.

- `backuptools.mail.error_subject`: Subject for error emails.
- `backuptools.mail.log_subject`: Subject for daily backup report.
- `backuptools.mail.send_error`: Send daily backup error report.
- `backuptools.mail.send_log`: Send daily backup log report.
- `backuptools.mysql_backup.enable`: Enable daily mysql backup.
- `backuptools.mysql_backup.exclude_dbs`: exclude mysql databases from backup.
- `backuptools.rotate_days`: Number of backups to keep stored.
- `backuptools.storage_dir`: Storage directory of backups.
- `backuptools.temp_backup_dir`: Temporary storage directory of backups.

A.1.3 cdreexport

The following is the cdr export section:

```
cdreexport:  
  daily_folder: 'yes'  
  export_failed: 'no'  
  export_incoming: 'no'  
  exportpath: '/home/jail/home/cdreexport'  
  full_names: 'yes'  
  monthly_folder: 'yes'
```

- `cdreexport.daily_folder`:: Set *yes* if you want to create a daily folder for CDRs under the configured path.
- `cdreexport.export_failed`: Export CDR for failed calls.
- `cdreexport.export_incoming`: Export CDR for incoming calls.
- `cdreexport.exportpath`: The path to store CDRs in .csv format.
- `cdreexport.full_names`: Use full namen for CDRs instead of short ones.
- `cdreexport.monthly_folder`: Set *yes* if you want to create a monthly folder (ex. 201301 for January 2013) for CDRs under configured path.

A.1.4 checktools

The following is the check tools section:

```
checktools:  
  collcheck:  
 cpuidle: 0.1  
 dfused: 0.9
```


```
eximmaxqueue: 15
loadlong: 2
loadmedium: 2
loadshort: 3
maxage: 600
memused: 0.7
siptimeout: 15
swapfree: 0.5
exim_check_enable: 0
force: 0
kamilio_check_dialog_active_enable: 1
kamilio_check_dialog_early_enable: 1
kamilio_check_dialog_incoming_enable: 1
kamilio_check_dialog_local_enable: 1
kamilio_check_dialog_outgoing_enable: 1
kamilio_check_dialog_relay_enable: 1
kamilio_check_usrloc_regdevices_enable: 1
kamilio_check_usrloc_regusers_enable: 1
mpt_check_enable: 1
mysql_check_enable: 1
mysql_check_replication: 1
oss_check_provisioned_subscribers_enable: 1
sip_check_enable: 1
sipstats_check_num_packets: 1
sipstats_check_num_packets_perday: 1
sipstats_check_partition_size: 1
snmpd:
  communities:
 public:
 - localhost
```

- `checktools.collcheck.cpuidle`: Sets the minimum value for CPU usage (0.1 means 10%).
- `checktools.collcheck.dfused`: Sets the maximum value for DISK usage (0.9 means 90%).
- `checktools.collcheck.loadlong/loadlong/loadshort`: Max values for load (long, short, medium term).
- `checktools.collcheck.maxage`: Max age in seconds.
- `checktools.collcheck.memused`: Sets the maximum value for MEM usage (0.7 means 70%).
- `checktools.collcheck.siptimeout`: Max timeout for sip options.
- `checktools.collcheck.swapfree`: Sets the minimum value for SWAP free (0.5 means 50%).
- `checktools.exim_check_enable`: Exim queue check plugin for collectd.
- `checktools.force`: Perform checks even if not active in `/etc/motd`.
- `checktools.kamilio_check_dialog_*/kamilio_check_usrloc_*`: Enable/Disable SNMP collective check plugin for Kamailio.

- `checktools.mpt_check_enable`: MPT raid SNMP check plugin.
- `checktools.mysql_check_enable`: MySQL SNMP check plugin.
- `checktools.mysql_check_replication`: MySQL replication check.
- `checktools.oss_check_provisioned_subscribers_enable`: OSS provisioned subscribers count plugin.
- `checktools.sip_check_enable/sipstats_check_*`: Enable/Disable SIP check plugins.
- `checktools.snmpd.communities`: Sets the snmp community and sources (separated by comma , - ex. source: 127.0.0.1, 10.10.10.2, 10.10.10.3).

A.1.5 cleanuptools

The following is the cleanup tools section:

```
cleanuptools:  
  acc_cleanup_days: 90  
  archive_targetdir: '/var/backups/cdr'  
  binlog_days: 15  
  cdr_archive_months: 12  
  cdr_backup_months: 6  
  cdr_backup_retro: 3  
  compress: gzip  
  sql_batch: 10000  
  trash_cleanup_days: 30
```

- `cleanuptools.acc_cleanup_days`: Clean up ACC entry older then 90 days.
- `cleanuptools.binlog_days`: Expire MySQL binlogs after 15 days.
- `cleanuptools.cdr_archive_months`: How many months worth of records to keep in the table and not move into the monthly archive tables.
- `cleanuptools.cdr_backup_months`: How many months worth of records to keep in the table and not move into the monthly backup tables.
- `cleanuptools.cdr_backup_retro`: How many months to process for backups, going backwards in time. Using the example above, with this value set to "3", the months October, September and August would be backed up, while any older records would be left untouched.
- `cleanuptools.sql_batch`: How many records to process within a single statement.
- `cleanuptools.trash_cleanup_days`: Clean up `acc_trash` and `acc_backup` entry after 30 days.

A.1.6 database

The following is the database section:

```
database:
  bufferpoolsize: 24768M
```

- database.bufferpoolsize: Innodb_buffer_pool_size value in /etc/mysql/my.cnf

A.1.7 faxserver

The following is the fax server section:

```
faxserver:
  default_owner: 4312345
  failfax_recv_email: root@localhost
  failfax_send_email: failfax@ngcp.sipwise.local
  fax_gateways:
 - sip:127.0.0.1:5070
  hylafax:
 jobretry: 1
 start: 'yes'
  iaxmodem:
 start: 'yes'
  mail_from: 'Sipwise NGCP FaxServer <voipfax@ngcp.sipwise.local>'
  webfax_user: ngcpwebfax
```

- faxserver.failfax_recv_email: A recipient of a failed "fax receive".
- faxserver.failfax_send_email: A recipient of a failed "fax send".
- faxserver.fax_gateways: Set here the correct Patton gateway ip address and port (Available only with the hardware fax solution). Otherwise leave as it is.
- faxserver.hylafax.jobretry: How many times the hylafax faxserver should retry to send fax.
- faxserver.hylafax.start: Enable hylafax at startup.
- faxserver.iaxmodem.start: Enable iaxmodem at startup.
- faxserver.mail_from: Sets the e-mail From Header for incoming fax.
- faxserver.webfax_user: User used when sending fax from CSC web interface.

A.1.8 general

The following is the general section:

```
general:
  adminmail: adjust@example.org
  companyname: sipwise
  lang: en
```

- `general.adminmail`: Email address used by monit to send notifications to.
- `general.lang`: Sets sounds language (e.g: *de* for German)

A.1.9 heartbeat

The following is the heartbeat section:

```
heartbeat:
  hb_watchdog:
 action_max: 5
 enable: 'yes'
 interval: 10
 transition_max: 10
  pingnodes:
 - 10.60.1.1
 - 192.168.3.4
```

- `heartbeat.hb_watchdog.enable`: Enable heartbeat watchdog in order to prevent and fix split brain scenario.
- `heartbeat.hb_watchdog.action_max`: Max errors before taking any action.
- `heartbeat.hb_watchdog.interval`: Interval in secs for the check.
- `heartbeat.hb_watchdog.transition_max`: Max checks in transition state.
- `heartbeat.pingnodes`: List of pingnodes for heartbeat. Minimum 2 entries, otherwise by default NGCP will set the default gateway and DNS servers as pingnodes.

A.1.10 intercept

The following is the legal intercept section:

```
intercept:
  captagent:
 port: 18090
 schema: http
  enabled: 'no'
```

- `intercept.captagent.enable`: Enable captagent for Lawful Interception (additional NGCP module).

A.1.11 kamailio

The following is the kamailio section:

```
kamailio:
  lb:
 debug: 'no'
 extra_sockets: ~
 max_forwards: 70
 nattest_exception_ips:
 - 1.2.3.4
 - 5.6.7.8
 pkg_mem: 16
 port: 5060
 security:
 dos_ban_enable: 'yes'
 dos_ban_time: 300
 dos_reqs_density_per_unit: 50
 dos_sampling_time_unit: 5
 dos_whitelisted_ips: ~
 dos_whitelisted_subnets: ~
 failed_auth_attempts: 3
 failed_auth_ban_enable: 'yes'
 failed_auth_ban_time: 3600
 shm_mem: 2012
 start: 'yes'
 strict_routing_safe: 'no'
 tcp_children: 8
 tcp_max_connections: 2048
 tls:
 enable: 'no'
 port: 5061
 sslcertfile: '/etc/kamailio/kamailio-selfsigned.pem'
 sslcertkeyfile: '/etc/kamailio/kamailio-selfsigned.key'
 udp_children: 8
 use_dns_cache: 'on'
  proxy:
 allow_info_method: 'no'
 allow_peer_relay: 'no'
 allow_refer_method: 'no'
 authenticate_bye: 'no'
 cf_depth_limit: 10
 children: 8
 debug: 'no'
 default_expires: 3600
 enum_suffix: e164.arpa.
 filter_100rel_from_supported: 'yes'
 foreign_domain_via_peer: 'no'
```

```
ignore_auth_realm: 'no'
max_expires: 43200
max_gw_lcr: 128
max_registrations_per_subscriber: 5
min_expires: 60
natping_interval: 30
natping_processes: 7
nonce_expire: 300
pbx:
  hunt_display_indicator: '[h]'
perform_peer_lcr: 0
pkg_mem: 16
port: 5062
presence:
  enable: 'yes'
proxy_lookup: 'no'
set_ruri_to_peer_auth_realm: 'no'
shm_mem: 2012
start: 'yes'
tcp_children: 4
use_enum: 'no'
usrloc_dbmode: 1
```

- `kamailio.lb.debug`: Enable intensive debug level.
- `kamailio.lb.extra_sockets`: Add here extra sockets for Load Balancer.
- `kamailio.lb.max_forwards`: Set the value for the Max Forwards SIP header for outgoing messages.
- `kamailio.lb.natatest_exception_ips`: List of IPs that don't need the NAT test.
- `kamailio.lb.shm_mem`: Shared memory used by Kamailio Load Balancer. The default value is auto generated by the system, depending on your system architecture.
- `kamailio.lb.pkg_mem`: PKG memory used by Kamailio Load Balancer. The default value is auto generated by the system, depending on your system architecture.
- `kamailio.lb.security.dos_ban_enable`: Enable/Disable DoS Ban.
- `kamailio.lb.security.dos_ban_time`: Sets the ban time.
- `kamailio.lb.security.dos_reqs_density_per_unit`: Sets the requests density per unit (if we receive more than * `lb.dos_reqs_density_per_unit` within `dos_sampling_time_unit` the user will be banned).
- `kamailio.lb.security.dos_sampling_time_unit`: Sets the DoS unit time.
- `kamailio.lb.security.dos_whitelisted_ips`: Write here the whitelisted IPs.
- `kamailio.lb.security.failed_auth_attempts`: Sets how many authentication attempts allowed before ban.
- `kamailio.lb.security.failed_auth_ban_enable`: Enable/Disable authentication ban.

- `kamailio.lb.security.failed_auth_ban_time`: Sets how long a user/IP has be banned.
- `kamailio.lb.strict_routing_safe`: Enable strict routing handle feature.
- `kamailio.lb.tls.enable`: Enable TLS socket.
- `kamailio.lb.tls.port`: Set TLS listening port.
- `kamailio.lb.tls.sslcertificate`: Path for the SSL certificate.
- `kamailio.lb.tls.sslcertkeyfile`: Path for the SSL key file.
- `kamailio.proxy.allow_info_method`: Allow INFO method.
- `kamailio.proxy.allow_peer_relay`: Allow peer relay. Call coming from a peer that doesn't match a local subscriber will try to go out again, matching the peering rules.
- `kamailio.proxy.allow_refer_method`: Allow REFER method. Enable it with caution.
- `kamailio.proxy.authenticate_bye`: Enable BYE authentication.
- `kamailio.proxy.cf_depth_limit`: CF loop detector. How many CF loops are allowed before drop the call.
- `kamailio.proxy.debug`: Enable intensive debug level.
- `kamailio.proxy.default_expires`: Default expires value in seconds for REGISTER messages.
- `kamailio.proxy.foreign_domain_via_peer`: Enable calls to foreign domains via peers.
- `kamailio.proxy.shm_mem`: Shared memory used by Kamailio Proxy. The default value is auto generated by the system, depending on your system architecture.
- `kamailio.proxy.pkg_mem`: PKG memory used by Kamailio Proxy. The default value is auto generated by the system, depending on your system architecture.
- `kamailio.proxy.enum_suffix`: Sets ENUM suffix - don't forget . (dot).
- `kamailio.proxy.filter_100rel_from_supported`: Enable filtering of `100rel` from Supported header, to disable PRACK.
- `kamailio.proxy.ignore_auth_realm`: Ignore SIP authentication realm.
- `kamailio.proxy.max_expires`: Sets the maximum expires in seconds for registration.
- `kamailio.proxy.max_gw_lcr`: Defines the maximum number of gateways in `lcr_gw` table
- `kamailio.proxy.max_registrations_per_subscriber`: Sets the maximum registration per subscribers.
- `kamailio.proxy.min_expires`: Sets the minimum expires in seconds for registration.
- `kamailio.proxy.natping_interval`: Sets the NAT ping interval in seconds.
- `kamailio.proxy.nonce_expire`: Nonce expire time in seconds.
- `kamailio.proxy.perform_peer_lcr`: Enable/Disable Least Cost Routing based on peering fees.
- `kamailio.proxy.port`: SIP listening port.

- kamailio.proxy.presence.enable: Enable/disable presence feature
- kamailio.proxy.set_ruri_to_peer_auth_realm: Set R-URI using peer auth realm
- kamailio.proxy.use_enum: Enable/Disable ENUM feature.

A.1.12 mediator

The following is the mediator section:

```
mediator:  
  interval: 10
```

- mediator.interval: Running interval of mediator.

A.1.13 nginx

The following is the nginx section:

```
nginx:  
  status_port: 8081  
  xcap_port: 1080
```

- nginx.status_port: Status port used by nginx server
- nginx.xcap_port: XCAP port used by nginx server

A.1.14 ntp

The following is the ntp server section:

```
ntp:  
  servers:  
 - 0.debian.pool.ntp.org  
 - 1.debian.pool.ntp.org  
 - 2.debian.pool.ntp.org  
 - 3.debian.pool.ntp.org
```

- ntp.servers: Define your NTP server list.

A.1.15 ossbss

The following is the ossbss section:


```
ossbss:
  apache:
 autoprov:
 certfile: '/etc/ngcp-config/ssl/myserver.crt'
 certkeyfile: '/etc/ngcp-config/ssl/myserver.key'
 host: localhost
 port: 1444
 sslcertfile: '/etc/ngcp-config/ssl/myserver.crt'
 sslcertkeyfile: '/etc/ngcp-config/ssl/myserver.key'
 sslclientauth: 'yes'
 port: 2443
 proxylistenport: 1080
 restapi:
 sslcertfile: '/etc/ngcp-panel/api_ssl/api_ca.crt'
 sslcertkeyfile: '/etc/ngcp-panel/api_ssl/api_ca.key'
 serveradmin: support@sipwise.com
 servername: "\"myserver\""
 ssl_enable: 'yes'
 sslcertfile: '/etc/ngcp-config/ssl/myserver.crt'
 sslcertkeyfile: '/etc/ngcp-config/ssl/myserver.key'
  frontend: fcgi
  httpasswd:
 -
 pass: '{SHA}w4zj3mxbmynIQ1jsUEjSkN2z2pk='
 user: ngcpsoap
  logging:
 apache:
 acc:
 facility: daemon
 identity: oss
 level: info
 err:
 facility: local7
 level: info
 ossbss:
 facility: local0
 identity: provisioning
 level: DEBUG
 web:
 facility: local0
 level: DEBUG
  provisioning:
 allow_ip_as_domain: 1
 allow_numeric_usernames: 0
 auto_allow_cli: 1
  carrier:
 account_distribution_function: roundrobin
```

```

prov_distribution_function: roundrobin
credit_warnings:
-
  domain: example.com
  recipients:
  - nobody@example.com
  threshold: 1000
faxpw_min_char: 0
log_passwords: 0
no_logline_truncate: 0
pw_min_char: 6
routing:
  ac_regex: '[1-9]\d{0,4}'
  cc_regex: '[1-9]\d{0,3}'
  sn_regex: '[1-9]\d+'
tmpdir: '/tmp'

```

- `ossbss.htpasswd`: Sets the username and SHA hashed password for SOAP access. You can generate the password using the following command: `htpasswd -nbs myuser mypassword`.
- `ossbss.provisioning.allow_ip_as_domain`: Allow or not allow IP address as SIP domain (0 is not allowed).
- `ossbss.provisioning.allow_numeric_usernames`: Allow or not allow numeric SIP username (0 is not allowed).
- `ossbss.provisioning.faxpw_min_char`: Minimum number of characters for fax passwords.
- `ossbss.provisioning.pw_min_char`: Minimum number of characters for sip passwords.
- `ossbss.provisioning.log_password`: Enable logging of passwords.
- `ossbss.provisioning.routing`: Regexp for allowed AC (Area Code), CC (Country Code) and SN (Subscriber Number).

A.1.16 pbx (only with additional cloud PBX module installed)

The following is the PBX section:

```

pbx:
  bindport: 5085
  enable: 'no'
  highport: 55000
  lowport: 50001
  media_processor_threads: 10
  session_processor_threads: 10
  xmlrpcport: 8095

```

- `pbx.enable`: Enable Cloud PBX module.

A.1.17 prosody

The following is the prosody section:

```
prosody:
  ctrl_port: 5582
```

- prosody_ctrl_port: XMPP server control port.

A.1.18 pushd

The following is the pushd section:

```
pushd:
  apns:
 certificate: ''
 enable: 'no'
 endpoint: gateway.sandbox.push.apple.com
 feedback_endpoint: feedback.sandbox.push.apple.com
 feedback_interval: 3600
 key: ''
 socket_timeout: 0
  enable: 'no'
  gcm:
 enable: 'no'
 key: ''
  port: 45060
  processes: 4
  ssl: 'yes'
  unique_device_ids: 'no'
```

- pushd.enable: Enable/Disable Push Notification feature.
- pushd.apns.certificate: Specify the Apple certificate for push notification.
- pushd.apns.enable: Enable/Disable Apple push notification.
- pushd.apns.key: Specify the Apple key for push notification.
- pushd.gcm.enable: Enable/Disable Google push notification.
- pushd.gcm.key: Specify the Google key for push notification.

A.1.19 qos

The following is the QOS section:

```
qos:
  tos_rtp: 184
  tos_sip: 184
```

- qos.tos_rtp: TOS value for RTP traffic.
- qos.tos_sip: TOS value for SIP traffic.

A.1.20 rate-o-mat

The following is the rate-o-mat section:

```
rateomat:
  enable: 'yes'
  loopinterval: 10
  splitpeakparts: 0
```

- rateomat.enable: Enable/Disable Rate-o-mat
- rateomat.loopinterval: How long we shall sleep before looking for unrated CDRs again.
- rateomat.splitpeakparts: Whether we should split CDRs on peakttime borders.

A.1.21 redis

The following is the redis section:

```
redis:
  database_amount: 16
  port: 6379
  syslog_ident: redis
```

- redis.database_amount: Set the number of databases in redis. The default database is DB 0.
- redis.port: Accept connections on the specified port, default is 6379
- redis.syslog_ident: Specify the syslog identity.

A.1.22 reminder

The following is the reminder section:

```
reminder:
  retries: 2
  retry_time: 60
```

```
sip_fromdomain: voicebox.sipwise.local
sip_fromuser: reminder
wait_time: 30
weekdays: '2, 3, 4, 5, 6, 7'
```

- `reminder.retries`: How many times the reminder feature have to try to call you.
- `reminder.retry_time`: Seconds between retries.
- `reminder.wait_time`: Seconds to wait for an answer.

A.1.23 rsyslog

The following is the rsyslog section:

```
rsyslog:
  elasticsearch:
 action:
 resumeretrycount: '-1'
 bulkmode: 'on'
 dynSearchIndex: 'on'
 enable: 'yes'
 queue:
 dequeuebatchsize: 300
 size: 5000
 type: linkedlist
  external_address:
  external_log: 0
  external_loglevel: warning
  external_port: 514
  external_proto: udp
  ngcp_logs_preserve_days: 93
```

- `rsyslog.elasticsearch.enable`: Enable/Disable Elasticsearch web interface
- `rsyslog.external_address`: Set the remote rsyslog server.
- `rsyslog.ngcp_logs_preserve_days`: Specify how many days to preserve old rotated log files in `/var/log/ngcp/old` path.

A.1.24 rtpproxy

The following is the rtp proxy section:

```
rtpproxy:
  allow_userspace_only: 'yes'
  maxport: 40000
  minport: 30000
```

```
rtp_timeout: 21600
rtp_timeout_onhold: 3600
```

- `rtpproxy.allow_userspace_only`: Enable/Disable the user space failover for `rtpproxy` (yes means enable). By default `rtpproxy` works in kernel space.
- `rtpproxy.maxport`: Maximum port used by `rtpproxy` for RTP traffic.
- `rtpproxy.minport`: Minimum port used by `rtpproxy` for RTP traffic.
- `rtpproxy.rtp_timeout`: Maximum limit in seconds for a call (6h).
- `rtpproxy.rtp_timeout_onhold`: Maximum limit in seconds for an onhold (1h).

A.1.25 security

The following is the security section:

```
security:
  firewall:
 blacklist_networks_4: ~
 blacklist_networks_6: ~
 enable: 'yes'
 sipwise_support_access: 'no'
 whitelist_networks_4: ~
 whitelist_networks_6: ~
```

- `security.firewall.enable`: Enable/Disable security configuration for IPv6 and IPv4 (`sysctl_ipv6.conf`, `sysctl_ipv4.conf`).

A.1.26 sems

The following is the SEMS section:

```
sems:
  bindport: 5080
  conference:
 enable: 'yes'
 max_participants: 10
  highport: 50000
  lowport: 40001
  media_processor_threads: 10
  prepaid:
 enable: 'yes'
  sbc:
 calltimer_enable: 'yes'
 calltimer_max: 3600
 outbound_timeout: 6000
```

```
sdp_filter:
  codecs: PCMA,PCMU,telephone-event
  enable: 'yes'
  mode: whitelist
session_timer:
  enable: 'yes'
  max_timer: 7200
  min_timer: 90
  session_expires: 300
session_processor_threads: 10
vsc:
  block_override_code: 80
  cfb_code: 90
  cfna_code: 93
  cft_code: 92
  cfu_code: 72
  clir_code: 31
  directed_pickup_code: 99
  enable: 'yes'
  park_code: 97
  reminder_code: 55
  speedial_code: 50
  unpark_code: 98
  voicemail_number: 2000
xmlrpcport: 8090
```

- `sems.conference.enable`: Enable/Disable conference feature.
- `sems.conference.max_participants`: Sets the number of concurrent participant.
- `sems.highport`: Maximum ports used by sems for RTP traffic.
- `sems.lowport`: Minimum ports used by sems for RTP traffic.
- `sems.prepaid.enable`: Enable/Disable prepaid feature.
- `sems.sbc.calltimer_max`: Sets the maximum call duration for inter-domain calls.
- `sems.sbc.outbound_timeout::`: Sets the maximum call duration for outbound calls.
- `sems.sbc.session_timer.enable`: Enable/Disable session timers (deprecated, use the web interface configuration).
- `sems.vsc.*`: Define here the VSC codes.

A.1.27 sshd

The following is the sshd section:

```
sshd:
  listen_addresses:
 - 0.0.0.0
```

- `sshd`: specify interface where SSHD should run on. By default `sshd` listens on all IPs found in `network.yml` with type `ssh_ext`. Unfortunately `sshd` can be limited to IPs only and not to interfaces. Current option allows to specify allowed IPs (or all IPs with 0.0.0.0).

A.1.28 `voisniff`

The following is the voice sniffer section:

```
voisniff:
  admin_panel: 'no'
  daemon:
 bpf: 'port 5060 or 5062 or ip6 proto 44 or ip[6:2] & 0x1fff != 0'
 external_interfaces: 'eth0 eth1'
 filter:
 exclude:
 -
 active: 0
 case_insensitive: 1
 pattern: '\ncseq: *\d+ +(register|notify|options)' include: []
 internal_interfaces: lo
 mysql_dump_threads: 4
 start: 'no'
 threads_per_interface: 10
  partitions:
 increment: 700000
 keep: 10
```

- `voisniff.admin_panel`: Enable/Disable SIP STATS on Admin interface. Default is *no*.
- `voisniff.daemon.external_interfaces`: Define binding interfaces.
- `voisniff.daemon.start`: Change to *yes* if you want `voisniff` start at boot. Default is *no*.

A.1.29 `www_admin`

The following is the WEB Admin interface (`www_admin`) section:

```
www_admin:
  ac_dial_prefix: 0
  billing_features: 1
```


```
callingcard_features: 0
callthru_features: 0
cc_dial_prefix: 00
conference_features: 1
dashboard:
  enabled: 1
default_admin_settings:
  call_data: 0
  is_active: 1
  is_master: 0
  read_only: 0
  show_passwords: 1
domain:
  preference_features: 1
  rewrite_features: 1
  vsc_features: 0
fastcgi_workers: 2
fax_features: 1
fees_csv:
  element_order:
 - source
 - destination
 - direction
 - zone
 - zone_detail
 - onpeak_init_rate
 - onpeak_init_interval
 - onpeak_follow_rate
 - onpeak_follow_interval
 - offpeak_init_rate
 - offpeak_init_interval
 - offpeak_follow_rate
 - offpeak_follow_interval
 - use_free_time
http_admin:
  autoprov_port: 1444
  port: 1443
  serveradmin: support@sipwise.com
  servername: "\"myserver\""
  ssl_enable: 'yes'
  sslcertfile: '/etc/ngcp-config/ssl/myserver.crt'
  sslcertkeyfile: '/etc/ngcp-config/ssl/myserver.key'
http_csc:
  autoprov_bootstrap_port: 1445
  autoprov_port: 1444
  port: 443
  serveradmin: support@sipwise.com
  servername: "\"myserver\""
```

```
ssl_enable: 'yes'
sslcertfile: '/etc/ngcp-config/ssl/myserver.crt'
sslcertkeyfile: '/etc/ngcp-config/ssl/myserver.key'
logging:
  apache:
 acc:
 facility: daemon
 identity: oss
 level: info
 err:
 facility: local7
 level: info
peer:
  preference_features: 1
peering_features: 1
security:
  password_allow_recovery: 0
  password_max_length: 40
  password_min_length: 6
  password_musthave_digit: 0
  password_musthave_lowercase: 1
  password_musthave_specialchar: 0
  password_musthave_uppercase: 0
  password_sip_autogenerate: 0
  password_sip_expose_subadmin: 1
  password_web_autogenerate: 0
  password_web_expose_subadmin: 1
speed_dial_vsc_presets:
  vsc:
 - '*0'
 - '*1'
 - '*2'
 - '*3'
 - '*4'
 - '*5'
 - '*6'
 - '*7'
 - '*8'
 - '*9'
subscriber:
  auto_allow_cli: 0
  extension_features: 0
voicemail_features: 1
```

- `www_admin.http_admin.*`: Define the Administration interface and certificates.
- `www_admin.http_csc.*`: Define the Customers interface and certificates.

A.1.30 www_csc

The following is the WEB Subscriber selfcare (www_csc) section:

```
www_csc:
  ac_dial_prefix: 0
  apache:
 port: 443
 serveradmin: support@sipwise.com
 servername: myserver
 ssl_enable: 'yes'
 sslcertfile: '/etc/ngcp-config/ssl/myserver.crt'
 sslcertkeyfile: '/etc/ngcp-config/ssl/myserver.key'
  cc_dial_prefix: 00
  display_account_info: 0
  enable: 'no'
  fastcgi_workers: 2
  logging:
 apache:
 acc:
 facility: daemon
 identity: csc
 level: info
 err:
 facility: local7
 level: info
  main_menu:
 account: 1
 addressbook: 1
 callblock: 1
 callforward: 1
 calllist: 1
 desktop: 1
 device: 0
 fax: 1
 reminder: 1
 voicebox: 1
  payment_features: 0
  sip_server: sip.yourdomain.tld
  site_config:
 company:
 city: ''
 email: ''
 fax: ''
 hotline: ''
 logo: https://please.adjust.invalid/path/to/logo.gif
 name: 'Your Company'
 phone: ''
```

```
street: ''
webserver: ''
default_language: en
default_uri: '/desktop'
languages:
- en
- es
- fr
- de
- it
title: 'Sipwise NGCP CSC'
site_domain: sip.yourdomain.tld
tftp_server: tftp.yourdomain.tld
```

- `www_csc.apache`: Apache configuration for `/etc/apache/site-enable/ngcp-csc-admin` file.
- `www_csc.company`: Set here your own company information.
- `www_csc.default_language`: Default language for CSC interface.
- `www_csc.title`: Title for CSC interface.
- `www_csc.sip_server`: Set here your sip server URL.