

VoIP Intercom with Allworx 6x Server Setup Guide

1.0 Setup Diagram

Figure 1-1 is a setup diagram for a single VoIP Intercom configuration. In this configuration, the VoIP Intercom acts as a standalone SIP telephony device.

Figure 1-1. Setup Diagram

2.0 Host PC Environment

Table 2-1. Host PC Environment Details

Description	
Hardware Type	Allworx 6x
Hardware Version	Configuration 04
Software Type	
Software Version	6.8.3.1

3.0 Test Setup Equipment

Table 3-1. Test Setup Equipment

Equipment	Model	Version
Allworx VoIP Phone	9112	1.8.2.1
Notes:		
Allworx System	6x	6.8.3.1
Notes:		
CyberData VoIP Intercom	010935B	3.2.1
Notes:		
FS108P Netgear 10/100 8-Port PoE Switch	FS108P	1.0
Notes:		

4.0 Setup Procedure

To set up the Allworx 6x SIP Server for the VoIP Intercom,

1. Go to the **Login** page. By default, the login can be found at the following web address:
192.168.2.254:8080
2. On the **Login** page, enter the password and click on **Login** to go to the **Home** page. The default password is **admin**.

Figure 4-2. Login

3. On the **Home** page, go to the **PHONE SYSTEM** section and click on **Handsets** to go to the **Handsets** page.

Figure 4-3. Home Page

4. On the **Handsets** page, go to the **SIP Handsets** section and click on **Add new SIP Handsets** to go to the **Add new SIP Handsets** page.

Figure 4-4. Handset Page

The screenshot shows the Allworx Phone System interface. The left sidebar contains navigation links for various system components like Audit PIN Codes, Auto Attendants, Call Monitors, Call Park, Call Queues, Conference Center, Dial Plan, Extensions, Handsets, Languages, Outside Lines, Paging, Speed Dial, Business, Network, Servers, Reports, and Maintenance. Below these are links for Need help?, Install Checklist, and Logout.

The main content area has a breadcrumb trail: Home > Phone System > Handsets. It displays two sections: "Analog Handsets" and "SIP Handsets".

Analog Handsets: Shows a table with columns Handset, Owner, CallerID, Port, and Action. It lists two entries: "07 New Analog Handset" and "08 New Analog Handset".

SIP Handsets: Shows a table with columns Handset, Line, Owner, Caller ID, Identification, and Action. It lists three entries, each corresponding to an Allworx 9112 phone. Each entry includes a "View Configuration" link and "Add Call Appearance" link. The "Identification" column for each entry shows MAC: 00-0A-DD-81-7E-9F, User ID: 5100, Login ID: 5100, 192.168.2.1:5060, and "(registration expired)". The "Action" column for each entry includes "Replace Phone", "Modify", "Delete", and "Ring".

Handset Configuration Templates: Shows a table with columns Model, Description, and Action. It lists five templates: Allworx 9112 9112 (Factory - Key) [ACTIVE], Allworx 9112 9112 (Factory - PBX) [ACTIVE], Allworx 9102 9102 (Factory) [ACTIVE], Allworx 9212 9212 (Factory - Key) [ACTIVE], and Allworx 9212 9212 (Factory - PBX) [ACTIVE]. The "Action" column for each template includes "View" and "Activate".

add new SIP Handset

5. On the **Add SIP Handsets** page, enter the following information as shown in [Figure 4-5](#):

- Caller ID Name
- Description
- Model
- Number of Lines
- Login ID
- Password

Note The information that you enter must match the SIP information in the VoIP Intercom. In [Figure 4-5](#), the Intercom is set for extension 5104.

Figure 4-5. SIP Handset Add

Home > Phone System > Handsets > Add SIP Handset

SIP Handset

Owner	{none}
Extension	---
Caller ID Number	user owner's extension
Caller ID Name	5104
Description	VoIP Intercom

TIP
If an Owner other than 'admin' is selected the handset will automatically be added to the owner's In Office call route.

If an Extension is selected, the extension will be created with a call route to ring this handset. This is typically used in the case of a conference room or lab phone that does not require an owner.

Handset Configuration

Model	Generic SIP	Number of Lines	1
Login ID	5104		
Password	*****		
<input type="checkbox"/> Phone will download configuration file from Allworx			
MAC Address	[Yellow Box]		
SIP Protocol Port	5060		

Add **Cancel**

Labels pointing to fields:
Password Add Login ID Model Number of Lines Description Caller ID Name

Note [Figure 4-6](#) is an example of a CyberData VoIP Intercom that is configured as extension 5104 and configured to call extension 5101.

Figure 4-6. VoIP Intercom Configured to Extension 5104

SIP Setup

SIP Server:	192.168.2.254	*
Outbound Proxy:		*
Remote SIP Port:	5060	*
Local SIP Port:	5060	*
SIP User ID:	5104	*
Authenticate ID:	5104	*
Authenticate Password:	ext5104	*
SIP Registration:	<input checked="" type="radio"/> Yes <input type="radio"/> No	*
Register Expiration (minutes):	1440	*
Dial-Out Extension:	5101	*

** changing this parameter causes system reboot when saved*

Save Settings

6. Click **Add** to go back to the **SIP Handsets** page.

7. Upon returning to the **SIP Handsets** page, you will see (**never registered**) in the **Identification** column of the **Generic SIP** section.

Figure 4-7. SIP Handset Never Registered

The screenshot shows the allworx Phone System interface with the following sections:

- Left Sidebar:** Includes links for Home, About, Phone System, Audit PIN Codes, Auto Attendants, Call Monitors, Call Park, Call Queues, Conference Center, Dial Plan, Extensions, Handsets, Languages, Outside Lines, Paging, Speed Dial, Business, Network, Servers, Reports, Maintenance, Need help?, Install Checklist, and Logout.
- Header:** Home > Phone System > Handsets
- Analog Handsets:** Shows two entries: 07 (New Analog Handset) and 08 (New Analog Handset).
- SIP Handsets:** Shows three entries, each with detailed configuration information and actions (Modify, Delete, Ring):
 - Allworx 9112 (000add817e9f): MAC: 00-0A-DD-81-7E-9F, User ID: 5100, Login ID: 5100, 192.168.2.1:5060 (registration expired)
 - Allworx 9112 (000add81c6d9): MAC: 00-0A-DD-81-C6-D9, User ID: 5101, Login ID: 5101, 192.168.2.3:5060 (expires: Nov 19, 2008 05:08 pm)
 - Allworx 9112 (000add81bec2): MAC: 00-0A-DD-81-BE-C2, User ID: 5102, Login ID: 5102, 192.168.2.4:5060 (expires: Nov 19, 2008 05:08 pm)
- Generic SIP:** Shows one entry: VoIP Intercom (User ID: 5104, Login ID: 5104), with the status '(never registered)' highlighted by a blue box.

(never registered) in the Identification column

8. To register the Intercom, you will need to reboot the Intercom by logging into the CyberData Configuration Home page.

9. Log into the CyberData Configuration Home page ([Figure 4-8](#)) by pointing your browser to the Intercom's IP address.

For the initial configuration of the Intercom, refer to the VoIP Intercom Operation Guide which can be found at the following web address:

<http://www.cyberdata.net/support/voip/intercom.html>

Note You may also download CyberData's VoIP Discovery Utility program which allows you to easily find and configure the default web address of the CyberData VoIP products. CyberData's VoIP Discovery Utility program is available at the following web address:
http://www.cyberdata.net/support/voip/discovery_utility.html

10. When prompted, enter the following **Web Access Username** and **Web Access Password** to access the CyberData Configuration Home page ([Figure 4-8](#)):

Default Login:

Web Access Username: **admin**

Web Access Password: **admin**

Figure 4-8. CyberData Configuration Home Page

11. Click **Upgrade Firmware** to open the **Firmware Upgrade** page.

-
12. On the **Upgrade Firmware** page, click on **Reboot**.

Figure 4-9. Reboot VoIP Intercom

-
13. After clicking on **Reboot**, a reboot timer countdown will begin.

Figure 4-10. Intercom Reboot Timer

14. Refresh the **SIP Handsets** web page and verify that the Intercom is registered. The **Identification** column of the **Generic SIP** row shows the address and port that the Intercom is using.

Figure 4-11. Successfully Registered Intercom

The screenshot shows the Allworx Phone System interface under the 'Phone System' section. The left sidebar includes links for Audit PIN Codes, Auto Attendants, Call Monitors, Call Park, Call Queues, Conference Center, Dial Plan, Extensions, Handsets, Languages, Outside Lines, Paging, Speed Dial, Business, Network, Servers, Reports, Maintenance, Need help?, Install Checklist, and Logout.

The main content area shows the 'Home > Phone System > Handsets' path. It displays two sections: 'Analog Handsets' and 'SIP Handsets'. The 'SIP Handsets' section is expanded, showing three entries for 'Allworx 9112' and one entry for 'Generic SIP'. The 'Generic SIP' entry for 'VoIP Intercom' has a blue box highlighting the 'Address and Port Number' field, which contains 'User ID: 5104' and 'Login ID: 5104'.

Handset	Line	Owner	Caller ID	Identification	Action
Allworx 9112	View Configuration	Add	Call Appearance	Reboot Phone Replace Phone	
000add817e9f	1			MAC: 00-0A-DD-81-7E-9F User ID: 5100 Login ID: 5100 192.168.2.1:5060 (registration expired)	Modify Delete Ring
Allworx 9112	View Configuration	Add	Call Appearance	Reboot Phone Replace Phone	
000add81c6d9	1			MAC: 00-0A-DD-81-C6-D9 User ID: 5101 Login ID: 5101 192.168.2.3:5060 (expires: Nov 19, 2008 05:08 pm)	Modify Delete Ring
Allworx 9112	View Configuration	Add	Call Appearance	Reboot Phone Replace Phone	
000add81bec2	1			MAC: 00-0A-DD-81-BE-C2 User ID: 5102 Login ID: 5102 192.168.2.4:5060 (expires: Nov 19, 2008 05:08 pm)	Modify Delete Ring
Generic SIP					
VoIP Intercom	1		5104	User ID: 5104 Login ID: 5104 192.168.2.11:5060 (expires: Nov 26, 2008 04:11 pm)	Modify Delete Ring

Address and Port Number

15. To test the Intercom, pick up any phone that is configured to the Allworx system and call the Intercom's extension number.
16. When a connection is established, speak into the phone and verify that you can hear your voice through the Intercom speaker.

