

Using the CyberData Video Intercom with the Linphone App for Android and iOS

Document Part #931434A

COPYRIGHT NOTICE:

© 2017, CyberData Corporation, ALL RIGHTS RESERVED.

This manual and related materials are the copyrighted property of CyberData Corporation. No part of this manual or related materials may be reproduced or transmitted, in any form or by any means (except for internal use by licensed customers), without prior express written permission of CyberData Corporation. This manual, and the products, software, firmware, and/or hardware described in this manual are the property of CyberData Corporation, provided under the terms of an agreement between CyberData Corporation and recipient of this manual, and their use is subject to that agreement and its terms.

DISCLAIMER: Except as expressly and specifically stated in a written agreement executed by CyberData Corporation, CyberData Corporation makes no representation or warranty, express or implied, including any warranty or merchantability or fitness for any purpose, with respect to this manual or the products, software, firmware, and/or hardware described herein, and CyberData Corporation assumes no liability for damages or claims resulting from any use of this manual or such products, software, firmware, and/or hardware. CyberData Corporation reserves the right to make changes, without notice, to this manual and to any such product, software, firmware, and/or hardware.

OPEN SOURCE STATEMENT: Certain software components included in CyberData products are subject to the GNU General Public License (GPL) and Lesser GNU General Public License (LGPL) “open source” or “free software” licenses. Some of this Open Source Software may be owned by third parties. Open Source Software is not subject to the terms and conditions of the CyberData COPYRIGHT NOTICE or software licenses. Your right to copy, modify, and distribute any Open Source Software is determined by the terms of the GPL, LGPL, or third party, according to who licenses that software.

Software or firmware developed by CyberData that is unrelated to Open Source Software is copyrighted by CyberData, subject to the terms of CyberData licenses, and may not be copied, modified, reverse-engineered, or otherwise altered without explicit written permission from CyberData Corporation.

TRADEMARK NOTICE: CyberData Corporation and the CyberData Corporation logos are trademarks of CyberData Corporation. Other product names, trademarks, and service marks may be the trademarks or registered trademarks of their respective owners.

Revision Information

Revision 931434A was released on August 31, 2017.

Hardware Information

Device	Firmware/Software Version
CyberData Video Intercom	1.2.0
CyberData Video Intercom with Keypad	1.1.0
Linphone App Android	3.2.7
Linphone App iOS	3.16.3

Contents

- 1.0 Downloading the Application 1
- 2.0 Setting up the App: Android 2
 - 2.1 Point to Point 5
 - 2.2 As an extension 6
- 3.0 Setting up the App: iOS 8
 - 3.1 Point to Point 10
 - 3.2 As an extension 11
- 4.0 Using the app 11
- 5.0 Additional Resources 11
- 6.0 Contact Information 12

1.0 Downloading the Application

The Linphone app is available for download for free from the [Google Play Store](#) and the [App Store](#) by completing the following steps:

1. Depending on the operating system of your phone, open the **Play Store** or the **App Store**.
2. Search for the **Linphone** application.
3. Select **Linphone** from the list of apps and press **INSTALL**. See [Figure 1](#).
4. Once the app has been installed, open the app.

Figure 1. Linphone App

Press **INSTALL**

2.0 Setting up the App: Android

If this is your first time opening this application, you will be greeted with the **Account Creation Assistant**. See [Figure 2](#).

Note Dependent on your use case, it might be useful to setup a SIP account. We will get into account creation in [Section 2.2, "As an extension"](#).

To set up the app, complete the following steps:

1. Press the small dial pad button in the upper right-hand corner. See [Figure 2](#).
2. Press the menu button in the top left corner. See [Figure 2](#).

Figure 2. Account Creation Assistant

Press the menu button in the top left corner

Press the small dial pad button in the upper right-hand corner.

3. Navigate to the **video settings** page (Figure 3) by going from **settings** to **video settings**.
4. Check the boxes **Initiate Video Calls** and **Accept incoming video requests**. See Figure 3.

Figure 3. Video Settings Page

Check the boxes **Initiate Video Calls** and **Accept incoming video requests**.

5. Scroll down and confirm that the video codec **h264** is checked.
6. When finished, press the **back** button on your device.
7. Select **Audio** and uncheck **Adaptive rate control**.
8. Press the **back** button on your device.

9. Select the **Network** section and uncheck the **Use Random Port** box, so that the **SIP port to use** field defaults to the value **5062**. Your Linphone app is now ready to begin making calls.

Note Some android phones use or block port **5060** so we are using **5062** to ensure the app can be called.

Figure 4. Network Settings

The **SIP port to use** field defaults to the value **5062**

Uncheck the **Use Random Port** box

2.1 Point to Point

Point to Point mode can be very useful in many different situations. It can be used to diagnose issues between endpoints because this mode does not use a PBX. Point to Point mode can be used without creating an account in Linphone.

Note This will require your phone and the device to be on the same sub-net on the local network.

To make a Point to Point call to your Video Intercom, complete the following steps:

1. Open the dialer ([Figure 5](#)) in Linphone by pressing the dial pad buttons.
2. On this screen, tap on the Gray bar that shows the words, **Enter a number or an address**. This will open the on-screen keyboard.
3. On the on-screen keyboard, type the following:
sip:<IP ADDRESS OF YOUR DEVICE>:5060

Note Put the IP address of your device in place of **<IP ADDRESS OF YOUR DEVICE>**.

Note **5060** is the default local sip port used by the CyberData Video Intercom. Please change this port if you have changed it on your device.

Figure 5. Dialer

2.2 As an extension

Linphone can also be used as its own endpoint in your VoIP environment. To set up an account on Linphone, complete the following steps:

1. Press the menu button.
2. Press the grey bar that shows the words **No Account Configured**. This will take you to the **Account Creation Page**. See [Figure 6](#).
3. On the **Account Creation Page**, there are three fields that are required: **Username**, **Password**, and **Domain**. See [Figure 6](#).

Note Unless **Auth userid** is different from the **username**, it is not required. The **Auth userid** is shown filled in [Figure 6](#) for illustration purposes.

Figure 6. Account Creation Page

The screenshot shows the 'Account Creation Page' in the Linphone app. At the top, there is a status bar with the time 3:59 and various icons. Below that is an orange header with a menu icon and the text 'No account configured'. The main title is 'SETTINGS' in orange. Underneath is a section titled 'SIP ACCOUNT' with a grid icon to the right. The fields are: 'Username*' with a value of '311', 'Auth userid' with a value of '311', 'Password*' which is empty, and 'Domain*' with a value of '10.0.1.50'. Red lines connect the labels 'Username', 'Password', and 'Domain' to their respective input fields. Below the SIP ACCOUNT section are sections for 'ADVANCED' settings, including 'Transport' (UDP), 'Proxy' (SIP proxy hostname or ip address (optional)), and 'Outbound proxy' (with a checkbox).

4. Once you have filled out the required fields (**Username**, **Password**, and **Domain**), press the back button on your device, and you will see the top bar show the account as registered. See [Figure 7](#).
5. You can now make calls to any other registered phones or endpoints on your PBX.

Figure 7. Linphone Registered

You will see the top bar show the account as registered

3.0 Setting up the App: iOS

After the application has finished installing, open the app. Once the app has been opened, you will be greeted by the Account Creation Assistant.

Note Dependent on your use case, it might be useful to setup a SIP account. We will get into account creation in [Section 3.2, "As an extension"](#).

There are a few settings that need to be changed to ensure proper operation with the CyberData Video Intercom. To change these settings, complete the following steps:

1. Go to the **Settings** page by pressing the menu button on the top left corner.
2. From the **Settings** page, navigate to **Video**.
3. In the **Video** section, move the slider for **Automatically start** and **Automatically accept** to the **ON** position. See [Figure 8](#).
4. Ensure that the **H.264** video codec is enabled. See [Figure 8](#).

Figure 8. Video Settings

Move the slider for **Automatically start** and **Automatically accept** to the **ON** position

Ensure that the H.264 video codec is enabled.

- 5. Press the back arrow when finished, and then go to the **Network** section.
- 6. In the **Network** section, clear the **Stun Server** field.
- 7. Move the sliders for **ICE** and **Random Port** to the **OFF** position.

Note The Slider for **ICE** will disappear when the **Stun server** field is cleared and ICE is set to the **OFF** position.

- 8. Type **5060** into the **Port** field.
- 9. After these settings have been changed, your app is ready to begin making calls.

Figure 9. Network Settings

Clear the **Stun Server** field

Move the sliders for **ICE** and **Random Port** to the **OFF** position

Type **5060** into the Port field.

3.1 Point to Point

To make a call in Point to Point mode, complete the following steps:

1. Go to the dialer by pressing the small dialer button.
2. Once at the dial screen, press on the grey field labeled **Enter a number or address**. This will bring up the on-screen keyboard. See [Figure 10](#).
3. Type the following:
sip:<YOUR_IP_ADDRESS_HERE>:5060

Note Replace the section <YOUR_IP_ADDRESS_HERE> with the IP address of the Video Intercom.

4. To make the call, press the orange button that shows a phone with a camera. This will start a video call to the IP address you configured.

Figure 10. Dialer

Type sip:<YOUR_IP_ADDRESS_HERE>:5060

To make the call, press the orange button that shows a phone with a camera

3.2 As an extension

Linphone can also be registered as an endpoint to take advantage of your PBX system. To setup an account, complete the following steps:

1. Press the menu button in the top left corner.
2. Press the **assistant** button.
3. From the **assistant** screen, press **Use SIP Account**.
4. There are two required fields: **Username** and **Domain**. Fill out the appropriate fields with the information from your PBX system.
5. Once the information has been entered, press the **Login** button.

Note If the device registers, you will notice the small grey dot in the orange bar turn to green. If registration failed, the dot will appear red and the text will say **Registration Failed**.

4.0 Using the app

Since Linphone has support for DTMF, it can be used to take advantage of all the features of a CyberData Video Intercom. Whether using Linphone in Point to Point mode or as an extension, DTMF can be utilized. DTMF tones can be used to activate different features on the Intercom like the on-board relay. For example, if Linphone was used to receive a call from an Outdoor Video Intercom with Keypad, you could see who was making the call with the video functionality and then using DTMF to toggle the door lock that is attached to the internal relay. Linphone is a great free application that would be a great asset to any user of a CyberData product.

5.0 Additional Resources

CyberData VoIP Discovery Tool

<http://www.cyberdata.net/assets/common/discovery.zip>

Linphone website

<http://www.linphone.org/>

Linphone Google Play store Linphone Page

<https://play.google.com/store/apps/details?id=org.linphone&hl=en>

Apple App Store Linphone Page

<https://itunes.apple.com/us/app/linphone/id360065638?mt=8>

6.0 Contact Information

Contact CyberData Corporation
 3 Justin Court
 Monterey, CA 93940 USA
 www.CyberData.net
 Phone: 800-CYBERDATA (800-292-3732)
 Fax: 831-373-4193

Sales Sales 831-373-2601, Extension 334

Technical Support The fastest way to get technical support for your VoIP product is to submit a VoIP Technical Support form at the following website:

<http://support.cyberdata.net/>

The Support Form initiates a ticket which CyberData uses for tracking customer requests. Most importantly, the Support Form tells us which PBX system and software version that you are using, the make and model of the switch, and other important information. This information is essential for troubleshooting. Please also include as much detail as possible in the **Comments** section of the Support Form.

Phone: (831) 373-2601, Extension 333