

AVM-1 IP Video Attendant Station Configuration / Operation Manual

<complex-block>

AVM-1 IP Video Attendant Station

Configuration and Operation Manual

v1.0.0

Rev. 10/5/2016


Configuration / Operation Manual

Contents

| 1. | Introduction | 4 |
|------|---|---|
| 1.1. | Overview of the Manual | 4 |
| 1.2. | Intended Audience | 4 |
| 1.3. | Objective | 4 |
| 1.4. | Typographic Conventions | 4 |
| 1.5. | Related Documents | 5 |
| 1.6. | Technical Support / Help Desk | 5 |
| 2. | Overview | 6 |
| 2.1. | AVM-1 IP Video Attendant Station Overview | 6 |
| 3. | Getting Started | 6 |
| 3.1. | Pre-requisites | 6 |
| 3.2. | Configuration Through the Web GUI | 6 |
| 4. | Factory Configuration | 7 |
| 4.1. | Account | 7 |
| 4.2. | Advanced Settings | |
| 5. | Operations | |
| 5.1. | Answering Calls | |
| 5.2. | Ending a Call | |
| 5.3. | Remotely Activating/Deactivating Call Station Auxiliary Outputs | |
| 5.4. | Remotely Activating/Deactivating Call Station "Help on the Way" LED | |
| 6. | Appendix A: Network Ports | |
| 6.1. | Requirements | |
| 6.2. | Optional | |


Acronyms and Abbreviations

The following acronyms and abbreviations are commonly used throughout the document:

| Acronyms | Definitions |
|----------|---|
| AEC | Acoustic Echo Cancellation |
| AGC | Automatic Gain Control |
| CNG/VAD | Comfort Noise Generator/Voice Activity Detector. It is used to reduce the transmission rate during inactive speech periods while maintaining an acceptable level of output quality. |
| DHCP | Dynamic Host Configuration Protocol — protocol for assigning dynamic IP addresses to devices on a network. |
| DNS | Domain Name Server |
| DTMF | Dual Tone Multi Frequency signaling is used for telecommunication signaling over telephone lines. |
| FTP | File Transfer Protocol |
| GUI | Graphical User Interface |
| G.711 | G.711 is codec also known as Pulse Code Modulation (PCM). It is the ITU-T international standard for encoding telephone audio on a 64 kbps channel. |
| G.723 | G.723 is an ITU-T standard speech codec. |
| G.729 | G.729 is an audio data compression algorithm. It is the ITU-T international standard for encoding telephone audio on 8 kbps channel. |
| IP-PBX | It is an IP based switch for call handling through public and private exchanges. |
| IE | Internet Explorer |
| IETF | The Internet Engineering Task Force (IETF) develops and promotes Internet standards. |
| PoE | Power over Ethernet, IEEE 802.3af standard. |
| QoS | Quality of Service is of particular concern for the continuous transmission of high-bandwidth video and multimedia information. |
| SIP | Session Initiation Protocol is a signaling protocol, widely used for setting up and tearing down multimedia communication sessions over network. |
| VoIP | Voice over Internet Protocol |


1. Introduction

1.1. Overview of the Manual

This manual provides detailed instructions for the configuration and operation of AVM-1 IP Video Attendant Station. It is recommended to read this instructional manual completely before performing any configuration.

1.2. Intended Audience

This manual is targeted towards systems administrators, or any person who would configure and maintain AVM-1 IP Video Attendant Station. Fundamental knowledge in computer networking and Voice over Internet Protocol (VoIP) technologies is recommended for understanding this manual.

1.3. Objective

This manual provides a detailed examination of the features included in AVM-1 IP Video Attendant Station. It guides an administrator through the configuration and optimization of phone features. While configuration of the AVM-1 IP Video Attendant Station is covered in detail, configuration of other peripheral VoIP network elements is beyond the scope of this document.

1.4. Typographic Conventions

The following guidelines are used as typographic conventions in this user manual:

| Item | Convention | Sample |
|--|---|--------------------------------------|
| Acronyms | All uppercase | SIP |
| Chapter titles | Title caps | See Chapter 3 Getting Started |
| Command-line commands and options (switches) | All lowercase, bold | ifconfig command /a option |
| Device names | All uppercase | AVM-1 |
| Directories | All lowercase | /flash |
| Error message names | Initial caps | Update failed |
| File names | Title caps (internal caps in short file names are acceptable for readability) | MainLogFile.txt BackupLogFile.txt |
| Menu names | Bold; title caps | Insert menu |
| Programs and applications | Usually title caps | HyperTerminal |
| Toolbar button names | Usually title caps (follow the interface); bold | Apply Reset |
| URLs | All lowercase; break long URLs before a forward slash, if necessary to break; do not hyphenate. | http://www.talkaphone.com/ |
| User input | Usually title caps; bold | Enter Password |

Rev. 10/5/2016

Copyright 2016 Talk-A-Phone Co. • 7530 North Natchez Avenue • Niles, Illinois 60714 • Phone 773.539.1100 • info@talkaphone.com • www.talkaphone.com

All prices and specifications are subject to change without notice. Talk-A-Phone, Talkaphone, Scream Alert, WEBS, and WEBS Contact are registered trademarks of Talk-A-Phone Co. All rights reserved. All other trademarks mentioned in this document or website are the property of their respective owners and does not imply or indicate any approval, endorsement, sponsorship, or affiliation with such owners unless such approval, endorsement, sponsorship, or affiliation with such owners unless such approval, endorsement, sponsorship, or affiliation is expressly indicated.


1.5. Related Documents

VOIP-200 Series IP Call Station Configuration and Operation Manual: http://talkaphone.com/wp-content/uploads/2015/03/VOIP-200_Manual_Rev_1_0_2_09032015.pdf

VOIP-500 Series IP Call Station Configuration and Operation Manual: http://talkaphone.com/wp-content/uploads/2012/08/VOIP-500_Manual_Rev_3_0_2_07312012.pdf

VOIP-600 Series IP Call Station Configuration and Operation Manual: http://talkaphone.com/wp-content/uploads/2014/09/VOIP-600_Manual_Rev_1_0_1_09172014.pdf

VOIP-500 Quick Installation Guide: http://talkaphone.com/wp-content/uploads/2014/03/VOIP-500_Quick_Installation_Guide_Rev_2_0_0_02042014.pdf

VOIP-600 Quick Installation Guide: http://talkaphone.com/wp-content/uploads/2014/09/VOIP-600_Quick_Installation_Guide_Rev_1_0_09102014.pdf

AVM-1 Quick Installation Guide: http://www.grandstream.com/sites/default/files/Resources/gxv3275_QIG_0.pdf

Grandstream Networks GXV3275 Administrator Guide: http://www.grandstream.com/sites/default/files/Resources/gxv3275_administration_guide.pdf

1.6. Technical Support / Help Desk

For technical assistance beyond the scope of this document, contact your distributor or Talkaphone Technical Support for further information.

Talk-A-Phone Co.

7530 North Natchez Avenue

Niles, Illinois 60714

Phone: 773.539.1100

Fax: 773.539.1241

Email: support@talkaphone.com

Web: www.talkaphone.com


2. Overview

2.1. AVM-1 IP Video Attendant Station Overview

The AVM-1 is an IP Video Attendant Station that provides peer-to-peer (P2P-SIP) communication with Talkaphone's VOIP-200/VOIP-500/VOIP-600 Series IP Call Stations. The AVM-1 can also display video from VOIP-200/VOIP-500/VOIP-600 Series IP Call Stations equipped with a camera. Up to thirty (30) VOIP-200/VOIP-600 Series IP Call Stations are supported by the AVM-1.

The AVM-1 is a SIP compliant telephony device (RFC 3261) and provides basic telephony features such as hold, transfer, call waiting, and call history.

As a result, the AVM-1 will also function as a SIP endpoint on a SIP-based Private Branch Exchange (PBX). Please note that the video functionality of the AVM-1 will not interoperate with a SIP-based PBX.

3. Getting Started

3.1. <u>Pre-requisites</u>

Prior to configuring a AVM-1 IP Video Attendant Station, ensure the unit is powered on and connected to the network. When powered on and connected to a network, the AVM-1 IP Video Attendant Station will display its IP address through the "Account" widget located on the home screen.

The AVM-1 can be configured from a computer with a Web browser such as Google Chrome, Microsoft Edge, Microsoft Internet Explorer, and Mozilla Firefox.

3.2. Configuration Through the Web GUI

1. Ensure both the AVM-1 and your PC are connected to the Local Area Network or a direct connection with an Ethernet network cable via the PC port on the rear of the AVM-1.

The AVM-1 IP Video Attendant Station is pre-configured with the following login credentials:

IP Address: 192.168.1.200 Username: admin Password: admin

- 2. Configure the IP address of your PC to be on the same subnet as the AVM-1. For example, 192.168.1.3
- 3. Open a supported Web browser and direct it to the IP address of the AVM-1. The AVM-1 will prompt for authentication:


AVM-1 IP Video Attendant Station

Configuration / Operation Manual

| GXV327 Enterprise | | | |
|----------------------------------|-----------|--|--|
| Username Password Language | English V | | |
| | Login | | |

Figure 1. Web GUI authentication request.

- 4. Enter the default Username and Password. After authentication is successful, you are redirected to the main page of the Web GUI.
- The AVM-1 also supports DHCP and can be reconfigured from the factory-configured static IP address to DHCP under Maintenance → Network Settings → Address Type.
- 6. Further configuration of AVM-1 settings is examined in Section 4: Factory Configuration.

4. Factory Configuration

This section describes the various configuration parameters of the AVM-1 as programmed from the factory. Performing a **Factory Reset** or defaulting the AVM-1 will clear all factory programming. Factory programming can be restored by downloading the factory configuration file from Talkaphone.com and using the **Upload Device Configuration** feature.

- 4.1. Account
- 4.1.1. General Settings

The AVM-1 has six (6) lines that can be configured to accommodate up to six (6) independent SIP accounts. Each SIP account has an individual configuration page.

Account 1 is the only SIP account configured at time of manufacture.


AVM-1 IP Video Attendant Station

Configuration / Operation Manual

| | Entern | rise Phone | Admini | stration | Interface | | | English 💌 |
|------------------|--------|---------------|------------------|-----------|-------------|-----------|-----------|-----------|
| | Enterp | inse i none | | stration | rinteriaco | | | |
| | Status | Account | Advanced | Settings | Maintenance | | | |
| General Settings | | Account 1 | Account 2 | Account 3 | Account 4 | Account 5 | Account 6 | 0 |
| Network Settings | | | | | | | | |
| SIP Settings | | | Account Active | 80 | Yes | | | |
| Codec Settings | | | Account Name | e: | | | | |
| Call Settings | | | SIP Serve | r: | | | | |
| | | | SIP User II | D : | 200 | | | |
| | | SIP A | uthentication IC |): | | | | |
| | | SIP Authentic | ation Password | d : | | | | |
| | | Voice Mail | Access Numbe | r: | | | | |
| | | | Name | B : | | | | |
| | | Show Acco | ount Name Onl | y : | 🗆 Yes | | | |
| | | | Tel UR | 1: | Disable | | 2 | |
| | | | | | | | | |
| | | | | | Save | Cancel | | |
| | | | | | | | | |
| | 2 | | | | | | | |

Figure 2. General settings.

| Parameter Name | Description |
|----------------|---|
| | Indicates whether the account is active. |
| | The factory value for Account 1 is Yes . |
| Account Active | The factory value for the IPVideoTalk account (Account 6) is Yes. |
| | The factory value for Account 2, Account 3, Account 4, and Account 5 is No. |
| Account Name | Configures the name associated with each account to be displayed on the LCD. |
| SIP User ID | Configures the phone number or SIP User ID of the AVM-1. This parameter is usually in the form of digits similar to a phone number or is actually a phone number. |
| | The factory value is 200 . |

Copyright 2016 Talk-A-Phone Co. • 7530 North Natchez Avenue • Niles, Illinois 60714 • Phone 773.539.1100 • info@talkaphone.com • www.talkaphone.com.

All prices and specifications are subject to change without notice. Talk-A-Phone, Talkaphone, Scream Alert, WEBS, and WEBS Contact are registered trademarks of Talk-A-Phone Co. All rights reserved. All other trademarks mentioned in this document or website are the property of their respective owners and does not imply or indicate any approval, endorsement, sponsorship, or affiliation with such owners unless such approval, endorsement, sponsorship, or affiliation is expressly indicated.


AVM-1 IP Video Attendant Station

Configuration / Operation Manual

4.1.2. Call Settings

| Account → Call S | Settings | | | |
|----------------------|-----------------|----------------------|--|-------------------------------|
| G X V 3 2 7 5 | 5 | | | 🎓 Theme 🕞 Reboot 📓 Exit |
| F | Enterprise Phor | e Administratio | n Interface | English 🔻 |
| _ | | | | |
| | Status Account | Advanced Settings | Maintenance | |
| General Settings | Account 1 | Account 2 Account | 3 Account 4 Acc | count 5 Account 6 |
| log Network Settings | | | | |
| SIP Settings | Start Vi | deo Automatically : | | |
| Codec Settings | | Video Layout : | Default | |
| Call Settings | Remo | te Video Request : | Prompt | |
| | Dis | able Presentation : | | |
| | | Dial Plan Prefix : | | |
| | | Disable DialPlan : | Dial Page Incoming Call Histo MPK & Click2Dial | Contact Outgoing Call History |
| | | DialPlan : | { x+ \+x+ *x+ *xx*x | + } |
| | Refer-To U | se Target Contact : | • Yes | |
| | | Auto Answer : | No | |
| | | Send Anonymous : | • Yes | |
| | Anonymo | ous Call Rejection : | Yes | |
| | | Call Log : | Log All | |
| | | Special Feature : | Standard | |
| | Config | gure Door System : | Configure | |
| | Feature Ke | y Synchronization : | Disable | |
| | Enable Br | oadSoft Call Park : | Yes | |
| | Ena | able Call Features : | | |
| | No Key | Entry Timeout (s) : | 4 | |
| | | Ring Timeout (s) : | 60 | |
| | Virtu | al Account Group : | Default | |

Figure 3. Call settings and the location of the Configure button for configuring a "door system".

t-TALKAPHONE

AVM-1 IP Video Attendant Station

Configuration / Operation Manual

| | | J3 / Oomiguic D | oor bystem | iguie |
|----------------------|------------|------------------------------------|-------------------------------|-------------|
| G X V 3 2 7 | 7 5 | | 🎓 Theme 📿 Re | boot 🕅 Exit |
| | Entorpriso | Phone Administration | Interface | English 👻 |
| | Enterprise | a none Automistration | Interface | |
| | Status | Account Advanced Settings | Maintenance | |
| General Settings | A | ccount 1 Account 2 Account 3 | Account 4 Account 5 Account 6 | (] |
| log Network Settings | | | | |
| SIP Settings | | Start Video Automatically : | | |
| Codec Settings | | Door System URL | Door System SIP User ID | × |
| Call Settings | 1: | http://192.168.1.101/ipcam/mipeg | 192 168 1 1:5060 | A |
| | 2: | http://192.168.1.102/ipcam/mjpeg. | 192.168.1.2:5060 | |
| | 3: | http://192.168.1.103/ipcam/mjpeg. | 192.168.1.3:5060 | |
| | 4 : | http://192.168.1.104/ipcam/mjpeg. | 192.168.1.4:5060 | |
| | 5 : | http://192.168.1.105/ipcam/mjpeg. | 192.168.1.5:5060 | |
| | 6 : | http://192.168.1.106/ipcam/mjpeg. | 192.168.1.6:5060 | |
| | 7: | http://192.168.1.107/ipcam/mjpeg. | 192.168.1.7:5060 | |
| | 8 : | http://192.168.1.108/ipcam/mjpeg. | 192.168.1.8:5060 | |
| | 9: | http://192.168.1.109/ipcam/mjpeg. | 192.168.1.9:5060 | |
| | 10: | http://192.168.1.100/ipcam/mjpeg. | 192.168.1.10:5060 | |
| | 11 : | http://192.168.1.101/ipcam/mjpeg. | 192.168.1.11:5060 | |
| | 12 : | http://192.168.1.112/ipcam/mjpeg.c | 192.168.1.12:5060 | |
| | 13 : | http://192.168.1.113/ipcam/mjpeg.c | 192.168.1.13:5060 | |
| | 14 : | http://192.168.1.114/ipcam/mjpeg.c | 192.168.1.14:5060 | |
| | 15 : | http://192.168.1.115/ipcam/mjpeg.c | 192.168.1.15:5060 | |
| | 16: | http://192.166.1.116/ipcam/mjpeg. | 192.100.1.10.000 | |
| | 17: | http://192.168.1.118/ipcam/mipeg.c | 192.168.1.18:5060 | |
| | 13. | | | |
| | | | ок | |

Figure 4. The directory for configuration of a "door system".

Page 10 of 13

| Parameter Name | Description |
|-------------------------|---|
| | Specifies the URL of a camera for a VOIP-200/VOIP-500/VOIP-600 Series IP Call Station equipped with a camera. |
| Door System URL | The factory values will specify up to thirty (30) VOIP-200/VOIP- 500/VOIP-600 Series IP Call Station cameras in the following format: |
| | http:// <ip_address>/ipcam/mjpeg.cgi where <ip_address> is a value from 192.168.1.101 through 192.168.1.130</ip_address></ip_address> |
| | When used in conjunction with a SIP proxy/registrar, specify the Directory Number or phone number of each VOIP-200/VOIP-500/VOIP-600 Series IP Call Station. The value can be specified as a SIP directory number (DN) with port number. |
| Door System SIP User ID | At the factory, the AVM-1 is configured in peer-to-peer mode. The factory values will specify up to thirty (30) VOIP-200/VOIP- 500/VOIP-600 Series IP Call Stations in the following format: |
| | <ip_address>:5060 where <ip_address> is a value from 192.168.1.1 through 192.168.1.30</ip_address></ip_address> |

Rev. 10/5/2016

Copyright 2016 Talk-A-Phone Co. • 7530 North Natchez Avenue • Niles, Illinois 60714 • Phone 773.539.1100 • info@talkaphone.com • www.talkaphone.com.

All prices and specifications are subject to change without notice. Talk-A-Phone, Talkaphone, Scream Alert, WEBS, and WEBS Contact are registered trademarks of Talk-A-Phone Co. All rights reserved. All other trademarks mentioned in this document or website are the property of their respective owners and does not imply or indicate any approval, endorsement, sponsorship, or affiliation with such owners unless such approval, endorsement, sponsorship, or affiliation is expressly indicated.


Configuration / Operation Manual

4.2. Advanced Settings

4.2.1. Call Features

| Advanced Sett | ings \rightarrow Call Features | |
|----------------------|---|---|
| | Status Account Advanced Settings | Maintenance |
| General Settings | | 0 |
| Call Features | | |
| Video Settings | Always Ring Sneaker | 0 Yes |
| 5 Tone Generator | Virtual Account Group Avava Mode | 9 Yes |
| Multicast Paging | Auto Conference : | © Yes |
| MPK General Settings | Display Soft Keyboard : | • Yes |
| MPK LCD Settings | Always Display Dialer Interface : | □ Yes |
| | Dialer Interface Display Interval (m) : | 1 |
| | The Desktop Menu as On Hook Dial : | O Yes |
| | Filter Characters : | [0-] |
| | Disable Call-Waiting : | Yes |
| | Disable Call-Waiting Tone : | □ Yes |
| | Disable DND Reminder Ring : | © Yes |
| | Disable Direct IP Call : | O Yes |
| | Use Quick IP-call mode : | O Yes |
| | Disable Video Call Feature : | 🛛 Yes 🕕 |
| | Disable Conference : | □ Yes |
| | Disable Transfer : | □ Yes |
| | Default Transfer Mode : | Blind Transfer |
| | Escape '#' as %23 in SIP URI : | |
| | Offhook Auto Dial : | |
| | Offhook Auto Dial Delay (s) : | |
| | Offhook Timeout (s) : | 30 |
| | Enable Function for Incoming Call : | None |
| | Call Function Buttons : | Available Selected Transfer Start Record Start Video SRTP MPK Call Center Conference |
| | | Save |

Figure 5. Disabling call waiting.

| Parameter Name | Description |
|----------------------|--|
| Disable Call Waiting | Disables the call waiting feature. If it is checked, the phone system will reject a secondary incoming call during an active session without notifying the attendant. However, this missed call record will be saved to the local call history of the AVM-1. The factory value is Yes (i.e. checked). |

Page 11 of 13

Copyright 2016 Talk-A-Phone Co. • 7530 North Natchez Avenue • Niles, Illinois 60714 • Phone 773.539.1100 • info@talkaphone.com • www.talkaphone.com.

All prices and specifications are subject to change without notice. Talk-A-Phone, Talkaphone, Scream Alert, WEBS, and WEBS Contact are registered trademarks of Talk-A-Phone Co. All rights reserved. All other trademarks mentioned in this document or website are the property of their respective owners and does not imply or indicate any approval, endorsement, sponsorship, or affiliation with such owners unless such approval, endorsement, sponsorship, or affiliation is expressly indicated.


5. Operations

5.1. Answering Calls

One of the following scenarios occurs when answering calls from a call station at the AVM-1:

A. Incoming Video Call:

When the phone rings, the video feed corresponding to the VOIP-200/VOIP-500/VOIP-600 Series IP Call Station (equipped with a camera) phone number will display on the LCD. Tap on one of the following softkeys to answer the incoming call: "Audio Answer" or "Reject"

B. Incoming Audio Call:

When the phone rings, tap on the "Answer" or "Reject" softkey.

C. Missed Call:

If a call is not answered, a missed call message will show up in on the idle screen. Users can tap on the missed call to access further details.

5.2. Ending a Call

A call can be ended at the AVM-1 by either (1) tapping on the "End" softkey or (2) hanging up the handset (i.e. placing back on-hook).

5.3. Remotely Activating/Deactivating Call Station Auxiliary Outputs

During an active call, DTMF operation codes can be entered via the AVM-1 keypad to remotely activate or deactivate a specific IP Call Station Auxiliary Output. The DTMF operation code will be defined by the configuration of the IP Call Station.

5.4. Remotely Activating/Deactivating Call Station "Help on the Way" LED

For IP Call Stations equipped with a "Help on the Way" LED, the AVM-1 is capable of activating/deactivating this LED remotely via a DTMF operation code. During an active call, this DTMF operation code can be entered via the AVM-1 keypad to remotely activate or deactivate the "Help on the Way" LED. The DTMF operation code will be defined by the configuration of the IP Call Station.


6. Appendix A: Network Ports

6.1. Requirements

The network for the AVM-1 IP Video Attendant Station requires the following:

- A. IPv4 enabled
- B. Allow the following protocols:
 - 1. SIP
 - 2. RTP
 - 3. HTTP/HTTPS
- C. Routed network
- D. DHCP Server (if applicable)

Ports:

Depending on the needed functionality, the following ports may need to be enabled and allowed across the firewall and routers in the network.

| Service/Module | Port | Port Type | Mode |
|----------------|------|-----------|------------------|
| нттр | 80 | ТСР | Inbound |
| HTTPS | 443 | ТСР | Inbound |
| TFTP | 69 | UDP | Inbound |
| SSH | 22 | ТСР | Inbound |
| SIP Signaling | 5060 | UDP | Inbound/Outbound |
| SIP Secure | 5061 | UDP | Inbound/Outbound |
| SIP Start RTP | 5004 | UDP | Inbound/Outbound |
| STUN | 3478 | TCP/UDP | Inbound/Outbound |

6.2. Optional

The network for the AVM-1 IP Video Attendant Station can optionally provide the following:

A. SIP Proxy/Registrar