

Los mejores trucos de Asterisk

Elio Rojano

<http://www.sinologic.net/>

Elio Rojano (<http://www.sinologic.net>)

Advertencia:

Esta presentación es técnica

Existen ejemplos y código

Manténgase lejos de las GUIs

Elio Rojano (<http://www.sinologic.net>)

Introducción

- La mayoría de Asterisk dedicadas a actuar como PBX
- Las empresas que integran Asterisk quieren:
 1. Ahorrar tiempo de implementación
 2. Ahorrar tiempo en la configuración y personalización
 3. Ahorrar tiempo en la solución de incidencias

en resumen: **minimizar el tiempo**

Elio Rojano (<http://www.sinologic.net>)

Introducción

- Veremos unas pocas técnicas interesantes y curiosas:
 - Técnicas para ahorrar tiempo en la **instalación**.
 - Técnicas para ahorrar tiempo en la **configuración**.
 - Técnicas para ahorrar tiempo en el **mantenimiento**.

Elio Rojano (<http://www.sinologic.net>)

Instalación de Asterisk

- Analizar cual de las distribuciones Linux es más rápida
- Automatizar la instalación con ***preseed***
<http://wiki.debian.org/DebianInstaller/Preseed>
- Un DVD con ***preseed*** instalará una Debian básica en 14'
- *Preseed* permite incluir paquetes propios y repositorios especiales

Instalación de Asterisk

- Ahorrar tiempo en tareas cotidianas y monótonas
- El uso y creación de scripts nos ahorrará tiempo
- Lenguajes Script como Bash, Perl, Python, Ruby, etc.

Veamos un ejemplo:

Elio Rojano (<http://www.sinologic.net>)

Instalación de Asterisk

Script simple de instalación de Asterisk:

<http://www.sinologic.net/proyectos/debian/tips/asterisk-fast-installer>

Descargar todos los paquetes

Descomprimir los paquetes en directorios

Entrar en cada directorio

Compilar

Ejecutar un único script, es más rápido que ejecutar a mano cada comando

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Instalación del hardware de comunicaciones

Tiempo desperdiciado en:

- Instalarlo correctamente
- Configurarlos correctamente
- Solucionar posibles incidencias habituales
- Solucionar posibles incidencias particulares

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Instalación del hardware de comunicaciones

ZAPTEL incluye herramientas muy útiles:

- ★ **install prereq** : comprueba e instala las dependencias para compilar el Zaptel.
- ★ **fxotune** : envía un tono y calcula la latencia y el eco de la línea
- ★ **ztspeed** : comprueba la probabilidad de que la CPU atienda a la tarjeta.
- ★ **genzaptelconf** : detecta y autoconfigura las tarjetas instaladas

Que lo haga solo no implica que no debamos revisarlo

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Instalación del hardware de comunicaciones

DAHDI (por el momento), incluye otras similares:

- ★ **dahdi_genconf** : detecta el hardware y lo autoconfigura
- ★ **dahdi_scan** : detecta el hardware y lo muestra por pantalla
- ★ **dahdi_speed** : equivalente al *ztspeed*

DAHDI aún es bastante nuevo, pero incluirá más herramientas útiles

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Instalación del hardware de comunicaciones

Asterisk también trae algunas herramientas curiosas:

- ★ **get_ilbc_source.sh** : Descarga el código fuente del iLBC para compilar
- ★ **message_expire.pl** : Borra los mensajes de buzón de voz caducados
- ★ **autosupport** : Herramienta que recopila todos los datos necesarios del sistema para detectar los problemas más comunes.

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

El uso de redes separadas de **datos** y de **VoIP** permite:

- Aislar el tráfico, evitando cortes y latencia en la voz.
- Utilizar servicios útiles para el mantenimiento:
 - + Servidores DHCP : asignación de IP y autoprovisionamiento
 - + Servidor HTTP : estadísticas CDR y archivos de configuración
 - + Escáneres de red : para la detección de terminales IP

Configuración de Asterisk

DHCP le da una IP

DHCP le dice donde está el Firmware

DHCP le dice donde está su configuración SIP

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Creación automática de autoconfiguración

```
#!/bin/bash
MiRed="192.168.0."
for n in `seq 1 254`; do
 IP=${MiRed}${n}
 MAC=`arpping -c1 ${IP} |grep "time=" |awk '{print $4}'`
 THOMSON=`echo $MAC |egrep "^000413"`
 SNOM=`echo $MAC |egrep "^00147|^0018"`
 if [ "$THOMSON" ]; then
 echo "Detectado terminal THOMSON ($IP): $MAC"
 echo "Introduzca Usuario SIP:" && read USUARIO
 echo "Introduzca Password SIP:" && read PASSWORD
 cat THOMSON_000000000000.txt |sed s/%USUARIO%/$USUARIO/g |
sed s/%PASS%/$PASS/g >ST2030_$MAC.txt
 fi

 if [ "$SNOM" ]; then
 ... (y continuamos con el resto de modelos) ...
 fi
done
```


Configuración de Asterisk

Los archivos de configuración tiene también algunos trucos interesantes:

 Uso de **plantillas**

 Uso de **#include**

 Uso de **#exec**

Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Las **plantillas** nos permiten reutilizar código.

Se pueden utilizar en casi cualquier archivo de configuración
Generalmente utilizado para crear usuarios similares.

```
[extension] (!)  
type=friend  
label=extension  
host=dynamic  
context=salientes  
disallow=all  
allow=alaw
```

Con esto definimos que 'extension'
es una plantilla.

```
[200] (extension)  
username=200  
secret=p4ssw0rd.  
callerid="prueba" <200>
```

```
[201] (extension)  
username=201  
secret=n3wp4ssw0rd.  
callerid="prueba2" <201>
```


Configuración de Asterisk

La sentencia **#include** es bastante conocida.

Nos permite **insertar** literalmente un archivo dentro de otro.

extensions.conf

```
[salientes]

include=>moviles
include=>fijos
include=>internacionales

#include salientes.conf
```

salientes.conf

```
[moviles]
exten=>_6X.,1,Dial(Zap/g1/${EXTEN})

[fijos]
exten=>_9X.,1,Dial(Zap/g1/${EXTEN})

[internacionales]
exten=>_00X.,1,Dial(SIP/prov/${EXTEN})
```


Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

La sentencia **#exec** es mucho menos conocida.
Tiene muchas posibilidades y muy interesantes como:

- **Mejorar la gestión de usuarios mediante sencillos scripts**
- **Centralizar la configuración en clusters de Asterisk**
- **Dar soporte a Asterisk de protocolos aún no soportados**
- **y muchas otras ventajas...**

Configuración de Asterisk

Gestión sencilla de usuarios mediante scripts o aplicaciones:

`sip.conf`

```
[extensiones](!)
type=friend
host=dynamic
disallow=all
allow=alaw
nat=no
canreinvite=yes

#exec /opt/sip.sh
```

`/opt/sip.sh`

```
#!/bin/bash

for user in `cat /opt/usuarios.txt`; do
  usuario=`echo $user |cut -d: -f1`
  nombre=`echo $user |cut -d: -f2`
  pass= `echo $user |cut -d: -f3`

  echo "[${usuario}](extensiones)"
  echo "username=${usuario}"
  echo "callerid=${nombre} <${usuario}>"
  echo "secret=${pass}"
done
```

`/opt/usuarios.txt`

```
100:elio:mYS3cr3t
101:alberto:4lb3rt0
102:iñaki:1Ñ4k1
103:saul:S4u1
104:jesus:J3r0Cu
...
```


Elio Rojano (<http://www.sinologic.net>)

Configuración de Asterisk

Centralizar la configuración en un servidor remoto:

extensions.conf

```
#exec links http://www/exten.php
```


Mantenimiento de Asterisk

El **mantenimiento** es algo muy importante.

El CLI de Asterisk es muy útil para monitorizar en tiempo real

- Es un suplicio cuando se tienen muchas llamadas simultaneas
- Aún peor si se utilizan GUIs cuyas macros no conocemos

Elio Rojano (<http://www.sinologic.net>)

Mantenimiento de Asterisk

- Hay herramientas libres y cerradas que nos ayudan:
Nagios, Monit, SNMP, Sipsak, ...
Muchos ejemplos en: <http://www.voip-info.org/wiki-Asterisk+monitoring>
- También es muy interesante monitorizar los LOGS
Swatch, Logwatch, ...
- Asterisk permite fácilmente crear aplicaciones para monitorizar nuestro sistema.

Ejemplo básico: **AstJaBot**
<http://www.sinologic.net/proyectos/astjabot/>

Elio Rojano (<http://www.sinologic.net>)

Mantenimiento de Asterisk

- Las herramientas “caseras” nos permiten monitorizar y preveer posibles problemas dándonos una causa probable.

```
#!/bin/bash
while [ 1 ]; do
 ALERTA=`cat /proc/zaptel/* |grep Span |grep RED`
 if [ "$ALERTA" ]; then
 echo "Posible caida de un primario" |mail -s "ALERTA" email@dominio.com
 fi
 sleep 30
done
```

Ejemplo de script que monitoriza un primario cada 30 segundos...
y nos envía el aviso por mail

Elio Rojano (<http://www.sinologic.net>)

Mantenimiento de Asterisk

- Las herramientas “caseras” nos permiten monitorizar y preveer posibles problemas dándonos una causa probable.


```
87 sip peers [Monitored: 25 online, 58 offline Unmonitored: 2 online, 2 offline]
```

```
#!/bin/bash
TOTAL=`asterisk -rx 'sip show peers' |grep Monitored |cut -d" " -f1`
REG1=`asterisk -rx 'sip show peers' |grep Monitored |cut -d" " -f5`
REG2=`asterisk -rx 'sip show peers' |grep Monitored |cut -d" " -f10`

TOTALREG=$(( $REG1 + $REG2 ))

TPC=$(( $TOTALREG*100/$TOTAL ))

if [ $TPC -gt 10 ]; then
 echo "El ${TOTALREG}% de extensiones SIP no estan registradas" |mail -s"ALERTA" email@dominio.com
fi
```


Por supuesto:
Todo se puede mejorar

Elio Rojano (<http://www.sinologic.net>)

Agradecimientos

- Digium por crear Asterisk
- Avanzada7 por tantas cosas...
- Rosa por su tiempo, consejos e ideas
- **VoIP2DAY** por seguir organizando estas charlas
- Vosotros que continuais sentados
- Todos los que les guste esta presentación

Elio Rojano (<http://www.sinologic.net>)

Todo esto y mucho más...
en

<http://www.sinologic.net>

Elio Rojano (<http://www.sinologic.net>)