

ASTPP

ASTPP is an Open Source VoIP Billing Solution for Freeswitch. It supports pre-paid and post-paid billing with call rating and credit control. It also provides many other features such as calling cards, least cost routing (LCR), did management, resellers management etc.

	Introduction

	Installation

	Security

	Service Monitoring

	Modules

	FAQ

	Report a Bug

	Get Support

Introduction

 Features

Features

Calling cards

Manage calling cards easily with card number & pin

Bulk calling card generation

Export calling cards in CSV

Configure your own calling card access numbers

Pinless authentication

Call Detail report

Configurable introduction prompt

Various options to enable/disable playback options

Rate groups / Tariff

Manage rates with ease

Configure own rate group and assign to customers / resellers (For admin and resellers only)

Allocate free packages

Carrier/trunk selection for outbound call routing for LCR

Allow rate group based subscription

DIDs

Handle incoming calls with various options

DID purchase/release option

Options to configure setup, monthly fees for DID

DID allocation option for admin/reseller

Multiple types of routing types

DID Billing

Configuration / Settings

Settings

Global parameters to manage system

Default country, base currency, timezone etc

Payment gateway configuration

Calling card parameters

Invoice configuration

One time tax configuration

Email template

Accounts management

Admin

Can manage entire system

Able to manage multiple admins and subadmins

Reseller

Multi-layer reseller support (Unlimited)

Own customer management

Rates management

Invoice management

Reports

Reseller portal

Customer / Provider

Postpaid/prepaid customers

IP based authentications

SIP Device management

Invoices

My Rates Reports

Customer portal

Invoices / Billing

Invoice & Receipt management

Personalize invoicing info rmation for reseller

Can configure his own comp any name & address which will be included in invoice pdf

One time Tax Configuration

Includes CDR charges, Subs cription fees, DID charges and other type of post charges or package charges.

Configurable invoice date for each customer

Send email upon invoice generation

Rates and LCR

Least cost routing on carrier/termination rates

Option to define connect cost

Import feature

Batch update for easy bulk rates updation

Force routing configuration in origination rates

Carrier failover

Reports

Call detail reports

Summary reports (display usage of prefix, ACD, MCD, profit, Billable seconds)

Trunk stats

Live call report

Payment report

Export to csv

Paypal payment gateway

Configure your own paypal id to receive payments

Top Up/Recharge accounts quickly and get balance in real time

 Components

Components

[image: ../_images/astpp_combo_technologies.png]

	
	Nginx (http://nginx.com/)

	
	NGINX accelerates content and application delivery, improves security, facilitates availability and scalability for
the busiest web sites on the Internet.

	
	PHP (http://php.net/)

	
	PHP (recursive acronym for PHP: Hypertext Preprocessor) is a widely-used open source general-purpose scripting
language that is especially suited for web development and can be embedded into HTML.

	
	Lua (http://lua.org/)

	
	Lua is a powerful, efficient, lightweight, embeddable scripting language. It supports procedural programming,
object-oriented programming, functional programming, data-driven programming, and data description.

	
	MySQL (https://www.mysql.com/)

	
	MySQL is a freely available open source Relational Database Management System (RDBMS) that uses Structured
Query Language (SQL). SQL is the most popular language for adding, accessing and managing content in a database.
It is most noted for its quick processing, proven reliability, ease and flexibility of use.

	
	FreeSwitch (https://freeswitch.org/)

	
	FreeSWITCH is a scalable open source cross-platform telephony platform designed to route and interconnect
popular communication protocols using audio, video, text or any other form of media. It was created in 2006 to
fill the void left by proprietary commercial solutions.

 System Requirement

System Requirement

	Minimal System requirement

	
	2GB RAM

	40GB Hard drive

	64 bit OS (Centos/ Debian latest version)

	Dedicated server ip

	100 Mbps connection

	VoIP Requirement

	
	Termination gateway to route outbound calls

	DIDs to receive incoming calls

Note

Promotion

If you’r carrier and would like to add your company name listed in ASTPP then please contact us at
sales@inextrix.com.

 How to Contribute

How to Contribute

1.Become a tester and report bugs in bug tracker: Here is the link https://github.com/iNextrix/ASTPP/issues

2.Write or improve our project documentation : Which is me :)

3.Become a translator : If you have good command over other language then here is one more options for you to become a translator for documentation or portal labels.

4.Suggest a feature : If you have an idea you feel could improve the project, you can suggest us.

5.Help with design : If you have a talent for design, why not offer to help design the project’s website or logo? If you fancy a bigger challenge, you could volunteer to give the project’s user interface a makeover.

6.Donate by money : You can contribute to survive project, speed project development and to encourage team. Donation paypal id is billing@inextrix.com.

7.Build a community : As we are an open source, to survive it needs to become the center of a large, engaged community. Community means more people to discover and report issues, suggest new features, and generally help to spread the word. There’s lots of ways you can help to grow a project’s community, but a few popular methods are writing blogs and tutorials, promoting the project on social networks, and becoming active on its mailing list and/or forums, particularly when it involves answering questions newcomers have about the project.

 Installation

Installation

ASTPP Installation Guide

Basic knowledge of Freeswitch and Linux is required in order to do installation.
We provides two ways to do installation,

	Quick Installation

	Manual Installation

Related pages

	Quick Installation

	Manual Installation
	Astpp Version 3.5

	Quick Start

 Quick Installation

Quick Installation

Quick installation will install ASTPP 3.5 in scratch system only.

Quick Installation

wget --no-check-certificate http://bit.do/dHwVu -O install.sh
chmod +x install.sh
./install.sh

 Manual Installation

Manual Installation

ASTPP Guide

we are using ASTPP version 3.5 and supporting only two OS for manual installation. You can opt any of them from below links.

	Astpp Version 3.5
	CentOs 7 Installation

	Debian 8 Installation

 Astpp Version 3.5

Astpp Version 3.5

ASTPP Manual Installation Guide

Currently, we are supporting only two OS for manual installation. It’s CentOS 7 and Debian 8.You can opt any of them from below links.

	CentOs 7 Installation

	Debian 8 Installation

 CentOs 7 Installation

CentOs 7 Installation

Install base packages

yum update
yum groupinstall "Development tools" -y

#Enable epel and freeswitch repository
yum install epel-release
rpm -Uvh http://files.freeswitch.org/freeswitch-release-1-6.noarch.rpm
yum update

Install Freeswitch

1. Install Freeswitch pre-requisite packages

#Install dependencies for freeswitch
yum install -y wget git autoconf automake expat-devel yasm gnutls-devel libtiff-devel libX11-devel unixODBC-devel
python-devel zlib-devel alsa-lib-devel libogg-devel libvorbis-devel uuid-devel @development-tools gdbm-devel
db4-devel libjpeg libjpeg-deve compat-libtermcap ncurses ncurses-devel ntp screen sendmail sendmail-cf gcc-c++
@development-tools bison bzip2 curl curl-devel dmidecode git make mysql-connector-odbc openssl-devel unixODBC
zlib pcre-devel speex-devel sqlite-devel ldns-devel libedit-devel bc e2fsprogs-devel libcurl-devel libxml2-devel
libyuv-devel opus-devel libvpx-devel libvpx2* libdb4* libidn-devel unbou-nd devel libuuid-devel lua-devel libsndfile-devel

2. Download latest freeswitch version

cd /usr/local/src
git config --global pull.rebase true

#Clone freeswitch version 1.6.8 from git
git clone -b v1.6.19 https://freeswitch.org/stash/scm/fs/freeswitch.git
cd freeswitch
./bootstrap.sh -j

3. Edit modules.conf

#Enabling mod_xml_curl, mod_json_cdr, mod_db
 sed -i "s#\#xml_int/mod_xml_curl#xml_int/mod_xml_curl#g" /usr/local/src/freeswitch/modules.conf
 sed -i "s#\#mod_db#mod_db#g" /usr/local/src/freeswitch/modules.conf
 sed -i "s#\#event_handlers/mod_json_cdr#event_handlers/mod_json_cdr#g" /usr/local/src/freeswitch/modules.conf
 sed -i "s#\#applications/mod_voicemail#applications/mod_voicemail#g" /usr/local/src/freeswitch/modules.conf

Note

add a module by removing ‘#’ comment character at the beginning of the line
remove a module by inserting the ‘#’ comment character at the beginning of the line containing the name of
the module to be skipped

4. Compile the Source

./configure -C

5. Install Freeswitch with sound files

make all install cd-sounds-install cd-moh-install
make && make install

6. Set right time in server

ntpdate pool.ntp.org
systemctl restart ntp
chkconfig ntp on

7. Create symbolic links for Freeswitch executables

ln -s /usr/local/freeswitch/bin/freeswitch /usr/local/bin/freeswitch
ln -s /usr/local/freeswitch/bin/fs_cli /usr/local/bin/fs_cli

ASTPP Install

1. Download ASTPP

Download ASTPP 3.5 source from git
 cd /usr/src
 git clone https://github.com/iNextrix/ASTPP

2. Change Apache working scenario

As we are using Nginx from now onwards from ASTPP 3.0, if you are using apache for any applicaion then-
either have to move it to Nginx and/or remove apache. You can also change default port for apache if want to use-
it continue and troubleshoot some installation issue if arise.

3. Install ASTPP pre-requisite packages

yum install -y autoconf automake bzip2 cpio curl nginx php-fpm php-mcrypt* unixODBC mysql-connector-odbc curl-devel php
php-devel php-common php-cli php-gd php-pear php-mysql php-mbstring sendmail sendmail-cf php-pdo php-pecl-json mysql
mariadb-server mysql-devel libxml2 libxml2-devel openssl openssl-devel gettext-devel fileutils gcc-c++

4. Normalize ASTPP

#Create access & error log files.
touch /var/log/nginx/astpp_access_log
touch /var/log/nginx/astpp_error_log
touch /var/log/nginx/fs_access_log
touch /var/log/nginx/fs_error_log
systemctl restart php-fpm
service nginx reload

ASTPP using FreeSWITCH (if you want to use ASTPP with FreeSWITCH)

1. Configure freeswitch startup script

cp /usr/src/latest/freeswitch/init/freeswitch.centos.init /etc/init.d/freeswitch
chmod 755 /etc/init.d/freeswitch
chmod +x /etc/init.d/freeswitch
chkconfig --add freeswitch
chkconfig --level 345 freeswitch on
mkdir /var/run/freeswitch

2. Configure ASTPP with freeswitch

#Create directory structure for ASTPP
mkdir -p /var/lib/astpp/
mkdir -p /var/log/astpp/
mkdir -p /usr/local/astpp/
mkdir -p /var/www/

#Setting permisssion
chown -Rf root.root /var/lib/astpp/
chown -Rf root.root /var/log/astpp/
chown -Rf root.root /usr/local/astpp/
chown -Rf root.root /var/www//

#Setting up Scripts and Sounds for fs
cp -rf /usr/src/ASTPP/freeswitch/scripts/* /usr/local/freeswitch/scripts/
cp -rf /usr/src/ASTPP/freeswitch/fs /var/www/html/
cp -rf /usr/src/ASTPP/freeswitch/sounds/*.wav /usr/local/freeswitch/sounds/en/us/callie/
chmod -Rf 777 /usr/local/freeswitch/sounds/en/us/callie/
rm -rf /usr/local/freeswitch/conf/dialplan/*
touch /usr/local/freeswitch/conf/dialplan/astpp.xml
rm -rf /usr/local/freeswitch/conf/directory/*
touch /usr/local/freeswitch/conf/directory/astpp.xml
rm -rf /usr/local/freeswitch/conf/sip_profiles/*
touch /usr/local/freeswitch/conf/sip_profiles/astpp.xml

Install ASTPP web interface

mkdir -p /var/lib/astpp
cp /usr/src/ASTPP/config/* /var/lib/astpp/

#Setup web interface for ASTPP
mkdir -p /var/www/html/astpp
cp -rf /usr/src/ASTPP/web_interface/astpp/* /var/www/html/astpp/
chown -Rf root.root /var/www/html/astpp
cp /usr/src/ASTPP/web_interface/nginx/cent_* /etc/nginx/conf.d/

#apply security policy
sed -i "s/SELINUX=enforcing/SELINUX=disabled/" /etc/sysconfig/selinux
sed -i "s/SELINUX=enforcing/SELINUX=disabled/" /etc/selinux/config
/etc/init.d/iptables stop
chkconfig iptables off
setenforce 0

chmod -Rf 755 /var/www/html/astpp
touch /var/log/astpp/astpp.log

Install ASTPP Database

#Restart mysql service
systemctl start mariadb
mysql -uroot -e "UPDATE mysql.user SET password=PASSWORD('<MYSQL_ROOT_PASSWORD>') WHERE user='root'; FLUSH PRIVILEGES;"

#Create database astpp
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "create database astpp;"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "CREATE USER 'astppuser'@'localhost' IDENTIFIED BY '<ASTPP_USER_PASSWORD>';"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "GRANT ALL PRIVILEGES ON \`astpp\` . * TO 'astppuser'@'localhost' WITH
GRANT OPTION;FLUSH PRIVILEGES;"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> astpp < /usr/src/ASTPP/database/astpp-3.0.sql
mysql -uroot -p<MYSQL_ROOT_PASSWORD> astpp < /usr/src/ASTPP/database/astpp-upgrade-3.5.sql

ASTPP Freeswitch Configuration

cp /usr/src/ASTPP/freeswitch/conf/autoload_configs/* /usr/local/freeswitch/conf/autoload_configs/

#Edit db password in autoload config files.
sed -i "s#dbpass = <PASSSWORD>#dbpass = <MYSQL_ROOT_PASSWORD>#g" /var/lib/astpp/astpp-config.conf
sed -i "s#DB_PASSWD=\"<PASSSWORD>\"#DB_PASSWD = \"<MYSQL_ROOT_PASSWORD>\"#g" /var/lib/astpp/astpp.lua

#Edit base URL in astpp-config
sed -i "s#base_url=http://localhost:8081/#base_url=http://<SERVER FQDN / IP ADDRESS>:8089/#g" /var/lib/astpp/
astpp-config.conf

Note:- Replace "<SERVER FQDN / IP ADDRESS>" with your server domain name or IPaddress

Finalize Installation & Start Services

#Open php short tag
sed -i "s#short_open_tag = Off#short_open_tag = On#g" /etc/php.ini

#Configure services for startup
systemctl disable httpd #If you are using it then change the port or update your configuration for nginx otherwise
your gui will not up
systemctl enable nginx
systemctl enable php-fpm
systemctl start mariadb
systemctl start freeswitch
systemctl stop firewalld
chkconfig --levels 345 mariadb on
chkconfig --levels 345 freeswitch on
chkconfig --levels 123456 firewalld off

Note:- If you want to use firewall then configure it to allow all port used in fs and ASTPP.

Setup cron

Generate Invoice
0 1 * * * cd /var/www/html/astpp/cron/ && php cron.php GenerateInvoice

Low balance notification
0 1 * * * cd /var/www/html/astpp/cron/ && php cron.php UpdateBalance

Low balance notification
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php LowBalance

Update currency rate
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php CurrencyUpdate

Email Broadcasting
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php BroadcastEmail

Finally Reboot it.

#You are almost done with your configuration so just reboot it and make sure everything is working fine.

reboot now

#Once server up and running again, check below service status.
systemctl status nginx
systemctl status mariadb
systemctl status freeswitch
systemctl status php-fpm

Note

You are done with GUI installation. Enjoy :)
Visit the astpp admin page in your web browser. It can be found here: http://server_ip:8089/ Please change the
ip address depending upon your box. The default username and password is “admin”.

Note : In case of any issue please refer apache error log.

Note

If you have any other question(s) then please contact us on sales@inextrix.com or post your questions(s)
in https://groups.google.com/forum/#!forum/astpp.

 Debian 8 Installation

Debian 8 Installation

Install base packages

apt-get -o Acquire::Check-Valid-Until=false update
apt-get install -y git wget curl

Install Freeswitch

1. Install Freeswitch pre-requisite packages

#Add freeswitch source list
curl https://files.freeswitch.org/repo/deb/debian/freeswitch_archive_g0.pub | apt-key add -
echo "deb http://files.freeswitch.org/repo/deb/freeswitch-1.6/ jessie main" > /etc/apt/sources.list.d/freeswitch.list

#Install dependencies
apt-get -o Acquire::Check-Valid-Until=false update && apt-get install -y --force-yes freeswitch-video-deps-
most apt-get install -y autoconf automake devscripts gawk chkconfig dnsutils sendmail-bin sensible-mda ntpdate ntp g++
git-core curl libjpeg62-turbo-dev libncurses5-dev make python-dev pkg-config libgdbm-dev libyuv-dev libdb-
dev libvpx2-dev gettext sudo lua5.1 php5 php5-dev php5-common php5-cli php5-gd php-pear php5-cli
php5-gd php-pear php5-cli php-apc php5-curl libxml2 libxml2-dev openssl libcurl4-openssl-dev gettext gcc libldns-dev
libpcre3-dev build-essential libssl-dev libspeex-dev libspeexdsp-dev libsqlite3-dev libedit-dev libldns-dev libpq-dev bc

#Install mysql server
apt-get install -y mysql-server php5-mysql

2. Download latest freeswitch version

cd /usr/local/src
git config --global pull.rebase true

#Clone freeswitch version 1.6 from git
git clone -b v1.6.19 https://freeswitch.org/stash/scm/fs/freeswitch.git
cd freeswitch
./bootstrap.sh -j

3. Edit modules.conf

#Enabling mod_xml_curl, mod_json_cdr, mod_db
sed -i "s#\#xml_int/mod_xml_curl#xml_int/mod_xml_curl#g" /usr/local/src/freeswitch/modules.conf
sed -i "s#\#mod_db#mod_db#g" /usr/local/src/freeswitch/modules.conf
sed -i "s#\#applications/mod_voicemail#applications/mod_voicemail#g" /usr/local/src/freeswitch/modules.conf
sed -i "s#\#event_handlers/mod_json_cdr#event_handlers/mod_json_cdr#g" /usr/local/src/freeswitch/modules.conf

Note

add a module by removing ‘#’ comment character at the beginning of the line
remove a module by inserting the ‘#’ comment character at the beginning of the line containing the name of
the module to be skipped

4. Compile the Source

./configure -C

5. Install Freeswitch with sound files

make all install cd-sounds-install cd-moh-install
make && make install

6. Set right time in server

ntpdate pool.ntp.org
systemctl restart ntp
chkconfig ntp on

7. Create symbolic links for Freeswitch executables

ln -s /usr/local/freeswitch/bin/freeswitch /usr/local/bin/freeswitch
ln -s /usr/local/freeswitch/bin/fs_cli /usr/local/bin/fs_cli

ASTPP Install

1. Download ASTPP

Download ASTPP 3.5 source from git
cd /usr/src
git clone https://github.com/iNextrix/ASTPP

2. Change Apache working scenario

As we are using Nginx from now onwards in ASTPP 3.0, if you are using apache for any applicaion then-
either have to move it to Nginx and/or remove apache. You can also change default port for apache if want to use-
it continue and troubleshoot some installation issue if arise.

3. Install ASTPP pre-requisite packages

apt-get -o Acquire::Check-Valid-Until=false update

apt-get install -y curl libyuv-dev libvpx2-dev nginx php5-fpm php5 php5-mcrypt libmyodbc unixodbc-bin php5-dev
php5-common php5-cli php5-gd php-pear php5-cli php-apc php5-curl libxml2 libxml2-dev openssl libcurl4-openssl-
dev gettext gcc g++

4. Normalize ASTPP

#Create access & error log files.
touch /var/log/nginx/astpp_access_log
touch /var/log/nginx/astpp_error_log
touch /var/log/nginx/fs_access_log
touch /var/log/nginx/fs_error_log
php5enmod mcrypt
systemctl restart php5-fpm
service nginx reload

ASTPP using FreeSWITCH (if you want to use ASTPP with FreeSWITCH)

1. Configure freeswitch startup script

cp /usr/src/ASTPP/freeswitch/init/freeswitch.debian.init /etc/init.d/freeswitch

chmod 755 /etc/init.d/freeswitch
chmod +x /etc/init.d/freeswitch
update-rc.d freeswitch defaults
chkconfig --add freeswitch
chkconfig --level 345 freeswitch on

2. Configure ASTPP with freeswitch

#Create directory structure for ASTPP
mkdir -p /var/lib/astpp/
mkdir -p /var/log/astpp/
mkdir -p /usr/local/astpp/
mkdir -p /var/www/

#Setting permisssion
chown -Rf root.root /var/lib/astpp/
chown -Rf www-data.www-data /var/log/astpp/
chown -Rf root.root /usr/local/astpp/
chown -Rf www-data.www-data /var/www/

#Setting up Scripts and Sounds for fs
cp -rf /usr/src/ASTPP/freeswitch/scripts/* /usr/local/freeswitch/scripts/
cp -rf /usr/src/ASTPP/freeswitch/fs /var/www/html/
cp -rf /usr/src/ASTPP/freeswitch/sounds/*.wav /usr/local/freeswitch/sounds/en/us/callie/
chmod -Rf 777 /usr/local/freeswitch/sounds/en/us/callie/
rm -rf /usr/local/freeswitch/conf/dialplan/*
touch /usr/local/freeswitch/conf/dialplan/astpp.xml
rm -rf /usr/local/freeswitch/conf/directory/*
touch /usr/local/freeswitch/conf/directory/astpp.xml
rm -rf /usr/local/freeswitch/conf/sip_profiles/*
touch /usr/local/freeswitch/conf/sip_profiles/astpp.xml

Install ASTPP web interface

mkdir -p /var/lib/astpp
cp /usr/src/ASTPP/config/* /var/lib/astpp/

#Setup web interface for ASTPP
mkdir -p /var/www/html/astpp
cp -rf /usr/src/ASTPP/web_interface/astpp/* /var/www/html/astpp/
chown -Rf www-data.www-data /var/www/html/astpp
cp /usr/src/ASTPP/web_interface/nginx/deb_* /etc/nginx/conf.d/

chmod -Rf 755 /var/www/html/astpp
touch /var/log/astpp/astpp.log
chown -Rf www-data.www-data /var/log/astpp/astpp.log

Install ASTPP Database

#Restart mysql service
systemctl restart mysql
mysql -uroot -e "UPDATE mysql.user SET password=PASSWORD('<MYSQL_ROOT_PASSWORD>') WHERE user='root'; FLUSH PRIVILEGES;"

#Create database astpp
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "create database astpp;"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "CREATE USER 'astppuser'@'localhost' IDENTIFIED BY '<ASTPP_USER_PASSWORD>';"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> -e "GRANT ALL PRIVILEGES ON \`astpp\` . * TO 'astppuser'@'localhost' WITH
GRANT OPTION;FLUSH PRIVILEGES;"
mysql -uroot -p<MYSQL_ROOT_PASSWORD> astpp < /usr/src/ASTPP/database/astpp-3.0.sql
mysql -uroot -p<MYSQL_ROOT_PASSWORD> astpp < /usr/src/ASTPP/database/astpp-upgrade-3.5.sql

#Setup ODBC Connection for mysql
cp /usr/src/ASTPP/misc/odbc/deb_odbc.ini /etc/odbc.ini
cp /usr/src/ASTPP/misc/odbc/deb_odbcinst.ini /etc/odbcinst.ini

#Update your mysql login information in odbc file
sed -i "s#PASSWORD = <PASSWORD>#PASSWORD = <MYSQL_ROOT_PASSWORD>#g" /etc/odbc.ini

Note:- Replace "<MYSQL_ROOT_PASSWORD>" with your mysql root login password and "<ASTPP_USER_PASSWORD>" is as per
your choice.

ASTPP Freeswitch Configuration

cp /usr/src/ASTPP/freeswitch/conf/autoload_configs/* /usr/local/freeswitch/conf/autoload_configs/

#Edit db password in autoload config files.
sed -i "s#dbpass = <PASSSWORD>#dbpass = <MYSQL_ROOT_PASSWORD>#g" /var/lib/astpp/astpp-config.conf
sed -i "s#DB_PASSWD=\"<PASSSWORD>\"#DB_PASSWD = \"<MYSQL_ROOT_PASSWORD>\"#g" /var/lib/astpp/astpp.lua

#Edit base URL in astpp-config
sed -i "s#base_url=http://localhost:8081/#base_url=http://<SERVER FQDN / IP ADDRESS>:8089/#g" /var/lib/astpp/
astpp-config.conf

Note:- Replace "<SERVER FQDN / IP ADDRESS>" with your server domain name or IPaddress

Finalize Installation & Start Services

#Open php short tag
sed -i "s#short_open_tag = Off#short_open_tag = On#g" /etc/php.ini

#Configure services for startup
systemctl disable apache2 #If you are using it then change the port or update your configuration for nginx
otherwise your gui will not up
systemctl enable nginx
systemctl enable php5-fpm
systemctl start mysql
systemctl start freeswitch
chkconfig --levels 345 mariadb on
chkconfig --levels 345 freeswitch on

Note:- If you want to use iptables then configure it to allow all port used in fs and ASTPP.

Setup cron

Generate Invoice
0 1 * * * cd /var/www/html/astpp/cron/ && php cron.php GenerateInvoice

Low balance notification
0 1 * * * cd /var/www/html/astpp/cron/ && php cron.php UpdateBalance

Low balance notification
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php LowBalance

Update currency rate
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php CurrencyUpdate

Email Broadcasting
0 0 * * * cd /var/www/html/astpp/cron/ && php cron.php BroadcastEmail

Finally Reboot it.

#You are almost done with your configuration so just reboot it and make sure everything is working fine.

reboot now

#Once server up and running again, check below service status.
systemctl status nginx
systemctl status mysql
systemctl status freeswitch
systemctl status php5-fpm

Note

You are done with GUI installation. Enjoy :)
Visit the astpp admin page in your web browser. It can be found here: http://server_ip:8089/ Please change the ip
address depending upon your box. The default username and password is “admin”.

Note : In case of any issue please refer apache error log.

Note

If you have any other question(s) then please contact us on sales@inextrix.com or post your questions(s)
in https://groups.google.com/forum/#!forum/astpp.

 Quick Start

Quick Start

Here are the steps to configure basic system:

	[Origination Configuration]

	
	Create Rate Group. Tariff -> Rate Group

	Select Trunk in Rate Group

	Add Origination Rates. Tariff -> Origination rates (Pattern example : 1, 235)

	[Termination Configuration]

	
	Add Gateway under your sip profile. Switch -> Gateways

	Add Provider. Global Accounts -> Customers -> Create Provider

	Add your trunk. Carriers -> Trunks

	Add termination rates. Carriers -> Termination Rates(Pattern example : 1, 235)

Create new Customer or Reseller and assign your created rate group. For customer add SIP Device from View Account or Freeswitch SIP Devices.

For reseller configuration, create new reseller. Login as reseller. Add Routes. Create customers and then make calls using that customer.

Register it and make outbound calls.

[image: image] How to ASTPP Quick Start [https://youtu.be/mQpAptAETp8]

 Security

Security

Fail2Ban is an intrusion prevention system that works by scanning log files and then taking action based on the entries in those logs.

You can configure Fail2Ban in a way that will update iptables firewall rules, when an authentication failure threshold is reached which helps in preventing SIP brute force attacks against FS instances.

Fail2Ban scans your freeswitch log file and bans IP that makes too many password failures. It updates firewall rules to reject the IP address.

Fail2Ban is available at fail2ban.org as well as more documentation.

Related pages

	Apache Authentication

	Secure Freeswitch

	Secure Portal

	Fail2ban

 Apache Authentication

Apache Authentication

Apache authentication can be configured to require web site visitors to login with a user and password.

We protect cgi-bin apache directory which contains important perl scripts for dialplan, configurations and directory.

Step # 1: Make sure Apache is configured to use .htaccess file

You need to have "AllowOverride AuthConfig" directive in apache configuration file in order for directives to have
any effect.

For CentOS
vim /etc/httpd/conf/httpd.conf
<Directory "/var/www/cgi-bin">
AllowOverride AuthConfig
Options None
Order allow,deny
Allow from all
</Directory>

Save the file and restart Apache
service httpd restart

For Debian
vim /etc/apache2/sites-available/default
ScriptAlias /cgi-bin/ /usr/lib/cgi-bin/
<Directory "/usr/lib/cgi-bin">
AllowOverride AuthConfig
Options +ExecCGI -MultiViews +SymLinksIfOwnerMatch
Order allow,deny
Allow from all
</Directory>

Save the file and restart Apache
service apache2 restart

Step # 2: Create a password file with htpasswd

htpasswd command is used to create and update the flat-files (text file) used to store usernames and password for
basic authentication of Apache users.General syntax: htpasswd -c password-file username
Where,
 -c : Create the password-file. If password-file already exists, it is rewritten and truncated.
 username : The username to create or update in password-file. If username does not
 exist in this file, an entry is added. If it does exist, the password is changed.

Create directory outside apache document root, so that only Apache can access password file. The password-file should
be placed somewhere not accessible from the web. This is so that people cannot download the password file:

mkdir -p /home/secure/
Add new user called astpp
htpasswd -c /home/secure/apasswords astpp
 New password:
Re-type new password:
allow apache user apache to read password file:

For CentOS
chown apache:apache /home/secure/apasswords
chmod 0660 /home/secure/apasswords

For Debian
chown www-data:www-data /home/secure/apasswords
chmod 0660 /home/secure/apasswords

Now user astpp is added but you need to configure the Apache web server to request a password and tell the server
which users are allowed access.We have directory /var/www/cgi-bin and we would like to protect it with a password.
For CentOS
 # cd /var/www/cgi-bin
 # vim .htaccess
For Debian
 # cd /usr/lib/cgi-bin
 # vim .htaccess
 Add following text:
 AuthType Basic
 AuthName "Restricted Access"
 AuthUserFile /home/secure/apasswords
 Require user astpp

Now add username and password to following files:
vim /usr/local/freeswitch/conf/autoload_configs/xml_curl.conf.xml
<!-- set this to provide authentication credentials to the server →
<param name="gateway-credentials" value="astpp:your_password"/>

vim /usr/local/freeswitch/conf/autoload_configs/xml_cdr.conf.xm
<!-- optional: credentials to send to web server -->
 <param name="cred" value="astpp:your_paasword"/>

Now restart freeswitch
service freeswitch restart

You can test it by running below url in browser

http://localhost/cgi-bin/astpp/astpp-fs-xml.cgi

You will be asked for username and password for authentication.

 Secure Freeswitch

Secure Freeswitch

	Change Event Socket credential

	# vim /usr/local/freeswitch/conf/autoload_configs/event_socket.conf.xml

<param name=”password” value=”your_password”/>

Restart freeswitch service
#service freeswitch restart

	Set FreeSwitch Event Socket credential in UI

	
	Login to ASTPP portal and Open Switch -> Freeswitch Server page.

	Edit configured FreeSwitch settings to new credential which
you just configured in event socket file.

 Secure Portal

Secure Portal

Steps :
1. Login to ASTPP portal

	Open Accounts -> Admins page

	Set strong password for admin

Note

Always use strong passwords to keep system secure.

 Fail2ban

Fail2ban

Fail2Ban is an intrusion prevention system that works by scanning log files and then taking action based on the entries
in those logs.

You can configure Fail2Ban in a way that will update iptables firewall rules, when an authentication failure threshold
is reached which helps in preventing SIP brute force attacks against FS instances.

Fail2Ban scans your freeswitch log file and bans IP that makes too many password failures. It updates firewall rules to
reject the IP address.

Fail2Ban is available at fail2ban.org as well as more documentation.

Installtion :

For CentOS
cd /usr/src
service iptables stop
wget -T 10 -t 1 http://sourceforge.net/projects/fail2ban/files/fail2ban-stable/fail2ban-0.8.4/fail2ban-0.8.4.tar.bz2
tar -jxf fail2ban-0.8.4.tar.bz2
cd fail2ban-0.8.4

python setup.py install
cp /usr/src/fail2ban-0.8.4/files/redhat-initd /etc/init.d/fail2ban
chmod 755 /etc/init.d/fail2ban

For Debian
apt-get -y install fail2ban

Configurations:

touch /etc/fail2ban/filter.d/freeswitch.conf
cp /etc/fail2ban/filter.d/freeswitch.conf /etc/fail2ban/filter.d/freeswitch.bak

vim /etc/fail2ban/filter.d/freeswitch.conf

[Definition]
Option: failregex
Notes.: regex to match the password failures messages in the logfile. The
host must be matched by a group named host. The tag '<HOST>' can
be used for standard IP/hostname matching and is only an alias for
(?:::f{4,6}:)?(?P<host>[\w\-.^_]+)
Values: TEXT
#
failregex
 = \[WARNING\] sofia_reg.c:\d+ SIP auth challenge \(REGISTER\) on sofia
profile \'[^']+\' for \[.*\] from ip <HOST>
\[WARNING\] sofia_reg.c:\d+ SIP auth failure \(INVITE\) on sofia profile \'[^']+\' for \[.*\] from ip <HOST>
Option: ignoreregex
Notes.: regex to ignore. If this regex matches, the line is ignored.
Values: TEXT
#
ignoreregex =

vim /etc/fail2ban/filter.d/freeswitch-dos.conf

[Definition]
Option: failregex
Notes.: regex to match the password failures messages in the logfile. The
host must be matched by a group named host. The tag '<HOST>' can
be used for standard IP/hostname matching and is only an alias for
(?:::f{4,6}:)?(?P<host>[\w\-.^_]+)
Values: TEXT
#
failregex
 = \[WARNING\] sofia_reg.c:\d+ SIP auth challenge \(REGISTER\) on sofia
profile \'[^']+\' for \[.*\] from ip <HOST>
Option: ignoreregex
Notes.: regex to ignore. If this regex matches, the line is ignored.
Values: TEXT
#
ignoreregex =

cp /etc/fail2ban/jail.conf /etc/fail2ban/jail.bak

vim /etc/fail2ban/jail.local

[freeswitch]
enabled = true
port = 5060,5061,5080,5081
filter = freeswitch
logpath = /usr/local/freeswitch/log/freeswitch.log
maxretry = 10
bantime = 10000000
findtime = 480
action = iptables-allports[name=freeswitch, protocol=all]
sendmail-whois[name=FreeSwitch, dest=, sender=fail2ban@]

[freeswitch-dos]
enabled = true
port = 5060,5061,5080,5081
filter = freeswitch-dos
logpath = /usr/local/freeswitch/log/freeswitch.log
action = iptables-allports[name=freeswitch-dos, protocol=all]
maxretry = 50
findtime = 30
bantime = 6000

/etc/init.d/iptables start

/etc/init.d/fail2ban start

chkconfig fail2ban on

 Service Monitoring

Service Monitoring

Monit is a small Open Source utility for managing and monitoring systems. Monit conducts automatic maintenance and repair and can execute meaningful causal actions in error situations.

For ASTPP we can configure apache,freeswitch and mysql services to monitor.

Installation

For CentOS
yum install monit

For Debian
apt-get install monit

Configurations:

Enable Web Interface in Monit

Monit also provided an web interface to view services and processes status. To enable monit web interface,
edit configuration file (For CentOS /etc/monit.conf & For Debian System /etc/monit/monitrc) and modify following
lines as per your server information's

set httpd port 2812 and
use address localhost
allow localhost
allow admin:monit
allow @monit
allow @users readonly

Configure Monit To Monitor Services

1) Nginx:

2) MySQL
 check process mysqld with pidfile /var/run/mysqld/mysqld.pid
 start program = "/etc/init.d/mysql start"
 stop program = "/etc/init.d/mysql stop"
 group resources
 if cpu > 60% for 2 cycles then alert
 if cpu > 80% for 5 cycles then restart

3) Freeswitch
 check process freeswitch with pidfile /usr/local/freeswitch/run/freeswitch.pid
 start program = "/etc/init.d/freeswitch start"
 stop program = "/etc/init.d/freeswitch stop"
 if 5 restarts within 5 cycles then timeout
 if cpu > 60% for 2 cycles then alert
 if cpu > 80% for 5 cycles then alert
 if totalmem > 2000.0 MB for 5 cycles then restart
 if children > 2500 then restart

Configuration for email notification

set mailserver mail.bar.baz, # primary mailserver
backup.bar.baz port 10025, # backup mailserver on port 10025
localhost # fallback relay

set mailserver localhost

set alert sysadm@foo.bar # receive all alerts
set alert manager@foo.bar only on { timeout } # receive just service-
timeout alert

set alert your@email.com

It will notify the status of services in email which are configured in configuration file.

Start service

Now start the monit service
service monit start

 Modules

Modules

	Login

	Dashboard

	Accounts
	List Account

	Create Account

	Edit Account

	Email Mass

	Accounting
	Invoices

	Subscription

	Refill Report

	Charges History

	Refill Coupon

	Payment Report

	DIDs
	Create DIDs

	Import DIDs

	Export DIDs

	Tariff
	Rate Group

	Origination Rates

	Packages

	Carriers
	Trunk

	Termination Rates

	Switch
	Sip Devices

	Gateways

	SIP Profiles

	Freeswitch Server

	IP map(ACL)

	Caller ID List

	Call Reports
	Detail Reports

	Summary Reports

	Live Call Reports

	Email History List

	Configuration
	Invoice Configuration

	Taxes

	Email Templates

	Countries

	Currencies

	Database Restore

	Settings

	Forgot Password

	Signup Now!

 Login

Login

Login page for Customer, Reseller, Admin and Provider.

Enter Account number or email and password to login in to associate portal.

[image: ../_images/login.jpg]

	Signup up now

	Click on signup to become new user

	Forgot Password

	If you forgot your password and want to reset then use this link

 Dashboard

Dashboard

ASTPP have nice dashboard page with Summary of total call graph, Top 10 accounts and Recent accounts information. You can also
change month and year from top right drop downs by default it show current month records in graph.

[image: ../_images/Dashboard.png]

	
	Summary of total call Graph

	
	This graph includes current month calls statics including total number of calls, answered calls, failed calls and profit.

	
	Top 10 accounts

	
	You can filter top 10 accounts by minutes utilized OR by calls. That way admin can identify their potential clients easily.

	
	Recharge information

	
	This report will gives admin to monitor recently done recharges in system.

 Accounts

Accounts

ASTPP have different types accounts based on their roles and responsibility. They are as below,

	Customers / Providers

	We consider customers as (Originator) and providers as (Terminator +
Originator) and will be able to do various operations like as below,

	Purchase DIDs & configure it

	Recharge account

	Create own SIP Devices

	Manage own caller ids

	Invoices

	Check their CDRs

	Resellers

	ASTPP gives you freedom to create N level resellers and each reseller will be able to configure their own rates
and customers. Resellers will be able to do below operations in system,

	Create customers & sub-resellers

	Configure rate groups & rates

	Purchase DIDs

	Invoices

	Check reports

	Personalize invoices configurations

	Admin / Sub admins

	Admins are having full control over system whereas sub admins are having only reporting permissions.

[image: ../_images/account_menu.png]
You can navigate through different menus of ASTPP.

Eg. : To create new customer hover on Accounts, it will show sub menus like
Customers, Admins, Resellers.Click on Customers and then click on Create
Create Customer.

Related pages

	List Account

	Create Account

	Edit Account
	Account Details

	Customer SIP Devices

	IP Settings

	Caller ID

	Speed Dial

	Block Codes

	DID

	Subscription

	Account Invoices

	Refill Report

	Charges History

	CDRs

	Emails

	Alert Threshold

	Email Mass
	Compose Email

 List Account

List Account

This page will list customers and providers accounts.

[image: ../../_images/customer.png]
Top panel button of grid

	[image: ../../_images/create-customer.png]

	To create New customer account.

	[image: ../../_images/Mass-create.png]

	To create Multiple customer account.

	[image: ../../_images/create-provider.png]

	To create New provider account.

	[image: ../../_images/export.png]

	It will export accounts data.

	[image: ../../_images/deleted.png]

	Delete selected accounts.

Account column button of grid for account entity

	[image: ../../_images/customer_icon.png]

	It indicates customer accounts

	[image: ../../_images/Provider_icon.png]

	It indicates provider accounts

	[image: ../../_images/Account_icon.png]

	It indicates admin accounts

	[image: ../../_images/subadmin_icon.png]

	It indicates subadmin accounts

Account column button of grid for account type

	[image: ../../_images/prepaid_image.png]

	It indicates account type is prepaid

	[image: ../../_images/postpaid.png]

	It indicates account type is postpaid

Action column in grid

	[image: ../../_images/refill.png]

	Refill

	[image: ../../_images/edit.png]

	Add Caller ID

	[image: ../../_images/force_caller_id.png]

	Edit

	[image: ../../_images/delete.png]

	Delete

 Create Account

Create Account

Once you click on Create Customer button, it will show you page to create new account like below screenshot.
Enter appropriate information in page and click on save button to create account successfully.

For creating resellers, admins and sub-admins, we have similar process.

[image: ../../_images/cutomer_add.png]
Create Customer Account Form Fields Details:

	Account

	Also referred as User Name,Card Number or ID is typically a 10 unique digits that identify an
account into the system.

Length of account number is configurable, admin can change it from global configuration.

	Password

	The password that needs to be provided to the customer so he/she can log into portal.

	Pin

	Calling Card Pin
Important if customer is using calling card feature. Length of pin is configurable, admin can
change it from calling card configuration.

	FirstName

	Customer First name

	LastName

	Customer Last name

	Company

	Customer Company name

	Telephone

	Customer Telephone number

	Country

	Customer Country

	Timezone

	Customer Timezone

	Status

	Customer account status

	Max Channels

	Maximum allowed concurrent channels for outbound calls. 0=Unlimited

	Number Translation

	If you wish to translate number with some defined number for specific customer then use
this feature.

	First Used

	Customer account’s first used date and time. It will be updated when customer will do first
call from system.

	Expiry Date

	Customer account’s expiry date. After that date, customer wouldn’t be able to make new calls.

	Valid Days

	Valid days for customer account.

	Create SIP Device

	By selecting check-box sip device is automatically created for that new user account.

	Rate Group

	Rate group is an essential field for billing. Without rate group customer wouldn’t be able
to make any calls.
You can create rate group by navigating to Tariff -> Rate group.

	Billing Schedule

	Billing schedule for invoice generation.

	Billing Day

	If billing schedule is monthly then you will be able to define the day on which you want
customer invoice should be generated.

	Currency

	Customer account’s currency.
If customer currency is INR then all amounts will appear in INR in customer portal.

	Account Type

	Select customer account type. Prepaid OR Postpaid.
For prepaid customers, system will generate receipts as soon as any charges will be applied
to them.
For Postpaid, system will generate invoice on defined Billing Day.

	Credit Limit

	Customer account’s credit limit. Credit limit is only used for the postpaid account.

	Tax

	Select applicable taxes
You can create taxes from Configuration -> Taxes.

	Low Balance Alert

	Define low balance amount on which you want to send notification to customer.

	Enable Email Alerts?

	system will notify for Low credit if this option is set to Yes.

	Email Address

	E-mail address to get Low credit notification.

[image: image] How to create customer [https://youtu.be/YgfcuybxlXg]

 Edit Account

Edit Account

Customer edit page contains settings tabs,

[image: ../../_images/customer_edit.png]
Here is left side menu information,

	Customer Profile

	To edit customer’s personal details.

	SIP Devices

	Create/update SIP Devices.

	IP Settings

	Configure IP to allow calls from defined IPs.

	Caller ID

	Set caller id for pinless authentication.

	Speed Dial

	Set your favourite number as speed dial from here.

	Block Codes

	Configure blocked prefixes for account.

	DID

	Assign DID To account.

	Subscription

	Assign subscription charges to account.

	Invoices

	Shows list of invoices generated for this account.

	Refill Report

	Show all refill histrory of specific account.

	Charges History

	It shows all charges which apply to specific customer.

	CDRS

	Customer accounts CDRs information.

	Emails

	Here you can check email history of accounts.

	Alert Threshold

	Here we can set low balance email notification.

Related pages

	Account Details

	Customer SIP Devices

	IP Settings

	Caller ID

	Speed Dial

	Block Codes

	DID

	Subscription

	Account Invoices

	Refill Report

	Charges History

	CDRs

	Emails

	Alert Threshold

 Account Details

Account Details

[image: ../../_images/customer_edit.png]

	Account

	Also referred as User Name,Card Number or ID is typically a 10 unique digits that identify an
account into the system.
Length of account number is configurable, admin can change it from global configuration.

	Password

	The password that needs to be provided to the customer so he/she can log into portal.

	Pin

	Calling Card Pin
Important if customer is using calling card feature. Length of pin is configurable, admin can
change it from calling card configuration.

	FirstName

	Customer First name

	LastName

	Customer Last name

	Company

	Customer Company name

	Telephone

	Customer Telephone number

	Country

	Customer Country

	Timezone

	Customer Timezone

	Status

	Customer account status

	Max Channels

	Maximum allowed concurrent channels for outbound calls. 0=Unlimited

	Number Translation

	If you wish to translate number with some defined number for specific customer then use
this feature.

	First Used

	Customer account’s first used date and time. It will be updated when customer will do first
call from system.

	Expiry Date

	Customer account’s expiry date. After that date, customer wouldn’t be able to make new calls.

	Valid Days

	Valid days for customer account.

	Create SIP Device

	By selecting check-box sip device is automatically created for that new user account.

	Rate Group

	Rate group is an essential field for billing. Without rate group customer wouldn’t be able
to make any calls.
You can create rate group by navigating to Tariff -> Rate group.

	Billing Schedule

	Billing schedule for invoice generation.

	Billing Day

	If billing schedule is monthly then you will be able to define the day on which you want
customer invoice should be generated.

	Currency

	Customer account’s currency.
If customer currency is INR then all amounts will appear in INR in customer portal.

	Account Type

	Select customer account type. Prepaid OR Postpaid.
For prepaid customers, system will generate receipts as soon as any charges will be applied
to them.
For Postpaid, system will generate invoice on defined Billing Day.

	Credit Limit

	Customer account’s credit limit. Credit limit is only used for the postpaid account.

	Tax

	Select applicable taxes
You can create taxes from Configuration -> Taxes.

	Low Balance Alert

	Define low balance amount on which you want to send notification to customer.

	Enable Email Alerts?

	system will notify for Low credit if this option is set to Yes.

	Email Address

	E-mail address to get Low credit notification.

 Customer SIP Devices

Customer SIP Devices

Create/update SIP Devices.

[image: ../../_images/sip_devices.jpg]

 IP Settings

IP Settings

To enable IP Based authentication for customer. Define customer IP’s in below TAB and system will start accepting calls
from defined IPs.

[image: ../../_images/ip_settings.jpg]
Add/Edit IP Settings form fields description

	Name

	Add a name for identification only, this can be the client OR server name if you wish.

	IP Address

	Add the IP Address you want to authenticate with.

	Prefix

	For additional validation over IP based authentication.

 Caller ID

Caller ID

Set caller id for pinless authentication.

[image: ../../_images/caller_id.jpg]

 Speed Dial

Speed Dial

[image: ../../_images/speed_dial.jpg]

 Block Codes

Block Codes

If you wish to block certain prefixes for account then you can configure those prefixes from Block Codes TAB.

[image: ../../_images/blocked_codes.png]

 DID

DID

Assign DID To account.

[image: ../../_images/customer_dids.png]

 Subscription

Subscription

Assign subscription charges to account.

[image: ../../_images/customer_subscription.png]

 Account Invoices

Account Invoices

Shows list of invoices generated for this account.

[image: ../../_images/Customer_Invoices.png]

 Refill Report

Refill Report

[image: ../../_images/refill_report.jpg]

 Charges History

Charges History

[image: ../../_images/charge_history.jpg]

 CDRs

CDRs

Customer account CDR information. That will display incoming and outgoing calls.

This report will display only current day records only.

[image: ../../_images/customer_edit_cdrs.png]

 Emails

Emails

[image: ../../_images/customer_emails.png]

 Alert Threshold

Alert Threshold

[image: ../../_images/customer_alert_threshold.png]

 Email Mass

Email Mass

[image: ../../_images/mass_email.png]
Email Mass Field Description

	Rate Group

	Rate group is an essential field for billing. You can create rate group by navigating
to Tariff -> Rate group.

	Account

	Type Select customer account type. Prepaid OR Postpaid.

	Status

	Account status.

	Entity

	Type Account entity type whether its customer or provider.

	Email

	Template Select appropriate template from drop-down.

	Compose Email

 Compose Email

Compose Email

[image: ../../_images/mass_email_detail.png]
Compose Mail Field Description

	From

	Specify sender’s email address here.

	To

	Specify receiver’s email address here.

	Subject

	Subject of email.

	Message

	Content of email.

	Attach Files

	You can attach maximum 4 files.

 Accounting

Accounting

[image: ../_images/accounting.png]
Related pages

	Invoices

	Subscription
	Create Subscription

	Refill Report

	Charges History

	Refill Coupon

	Payment Report

 Invoices

Invoices

This page will display list of Invoice & Receipt generated for customers and resellers.

Also admin & reseller can generate manual invoice for their customer.

You can download invoice in PDF format.

[image: ../../_images/accounting_invoices.png]
Action Column In Grid

	[image: ../../_images/download_invoice.png]

	Download

	Use to download Details.

	[image: ../../_images/edit.png]

	Edit

	Use to edit invoice information

	[image: ../../_images/delete.png]

	Delete

	Delete invoice from list

 Subscription

Subscription

Subscription is kinda package that will be applicable to customer upon invoice generation OR assignment.

Example : If admin would like to charge customers $100 for Equipment usage on monthly/Daily basis then they can create such
type of subscription packages from this module and assign it to entire rate group to individual customers.

[image: ../../_images/accounting_subscription.png]
Top panel Grid Button

	[image: ../../_images/create.png]

	To create new subscription

	[image: ../../_images/deleted.png]

	To delete multiple subscriptions

	Create Subscription

 Create Subscription

Create Subscription

Create new subscription package using below page,

[image: ../../_images/create_subscription.jpg]
Add/Edit subscription form fields description

	Name

	Subscription name

	Rate Group

	Select Rate group.Charges will be applicable to all customers who are using selected Rate Group

	Amount

	Subscription charge

	Prorate

	Enable it to apply prorate based charge to customer

	Bill Cycle

	Daily OR Monthly bill cycle to apply charge on customer

	Status

	Active OR Inactive subscription

[image: biohazard] How to create subscription [https://youtu.be/e2N4ky9Az8A/]

 Refill Report

Refill Report

Report will display payment transaction information.

[image: ../../_images/accounting_refillreport.png]

 Charges History

Charges History

This report will display all the charges information which apply to specific account.

By this report admin know the complete system transaction same way reseller can show their sub entity transactions.

[image: ../../_images/accounting_charges_history.png]

 Refill Coupon

Refill Coupon

Using refill coupon number user can refill their own account.

Only admin & reseller can create refill coupon.

[image: ../../_images/accounting_refillcoupan.png]

 Payment Report

Payment Report

Report will display payment transaction information.

[image: ../../_images/payment_report.png]

 DIDs

DIDs

[image: ../_images/dids.png]
Manage DIDs (Direct Inward Dialing)

Manage your DIDs from this module. You can add number of DIDs, map it with accounts and route to appropriate destination.
ASTPP gives you various options like LOCAL, PSTN and OTHER to route incoming calls.

[image: ../_images/did_list.png]
Top panel Grid Button

	[image: ../_images/create.png]

	To Create New DID

	[image: ../_images/deleted.png]

	To Delete multiple DIDs

	[image: ../_images/import.png]

	To Import DID number from CSV file

	[image: ../_images/export.png]

	To Export DID number in CSV file

Related pages

	Create DIDs

	Import DIDs

	Export DIDs

 Create DIDs

Create DIDs

You can create new DID using below page,

[image: ../../_images/did_create.jpg]
DIDs Add/Edit Field description

DID Information

	DID Enter

	unique numeric DID number

	Country

	Select country of DID

	City

	DID City

	Province/State

	DID State

	Provider

	Select provider to whom this DID belongs to

DID Billing

	Account

	Select account number you wish to assign DID

	Increments

	Rate of increment to calculate call cost.

Example : 60 to charge every minute

	Cost

	Cost per minute

	Included Seconds

	Define seconds will be free from the call duration for each call

	Setup Fee

	One time Setup fee

	Monthly Fee

	Monthly recurring fee

	Connection Fee

	Connection fee to charge customer minimum when their call will be
connected

DID Setting

	Call Type

	LOCAL : Wish to route call to Local extension

PSTN : Wish to route call to PSTN Number

OTHER : If you wish to route call to custom destination

	Destination

	Set appropriate destination based on call Type.

Example :

LOCAL : 1001 (Local Extension number)

PSTN : 1800214018 (PSTN number)

OTHER : sofia/default/1234567890@192.168.1.3

OR

sofia/gateway/gwname/121423232

	Max Channels

	Maximum allowed concurrent channels for DID calls. 0=Unlimited

[image: image] How to create DID [https://youtu.be/60kP7QmH2A8]

 Import DIDs

Import DIDs

Note

File must be in the following format(.csv):
DID,Country,Account,Per Minute Cost(USD),Initial Increment,Increment,Setup Fee(USD),
Monthly Fee(USD),Call Type,Destination,Status

535345345,India,2096034879,1,0,1,0,0,PSTN,1234567890,Active

65456456,Alaska,2096035512,0.5,0,1,0,1,DID-Local,1002,Active

[image: ../../_images/did_import_page.jpg]
Select provider, csv file of DID and click on Import button, It will display below sample output.
You can confirm format if its system recognize your imported file correctly.If all looks good then
click on process and system will import all your DIDs.

[image: ../../_images/did_import_process_new.jpg]

 Export DIDs

Export DIDs

Export your DIDs by clicking on Export button.

If you would like to export specific criteria DIDs then you can search those DIDs using search feature and then export.

Below is an example with search option,

[image: ../../_images/DID_export.png]
Exported .csv file,

[image: ../../_images/did_export_preview.jpg]

 Tariff

Tariff

[image: ../_images/tariff_menu.PNG]
Related pages

	Rate Group
	Create Rate Group

	Origination Rates
	Create Origination Rate

	Import Origination Rate

	Export Origination Rate

	Packages
	Create Package

	Package Codes

	Usage Report

 Rate Group

Rate Group

Rate group is an important module of ASTPP. This belongs to customer and rating.

[image: ../../_images/rate_group_banner.png]

	Create Rate Group

 Create Rate Group

Create Rate Group

[image: ../../_images/rate_group_add.png]
Rate Group Add/Edit Field description

	Name

	Name of Rate Group

	Increment

	Rate of increment to calculate call cost.

Example : 60 to charge every minute

This increment will be useful when increment is not defined in origination rate.

	Markup(%)

	Additional charges will be applicable on call cost.

Example : If 10% markup defined in rate group and customer made call of $1 then system

will charge customer 10% extra on $1 and that will be $1.1.

	Trunks

	Select the trunks for LCR and routing.

If no trunks selected then customers who are having same rate group wouldn’t be
able to make outbound calls.

	Status

	Select status of rate group

[image: image] How to create rate group [https://youtu.be/2KfiHjEY30c]

 Origination Rates

Origination Rates

Origination rates belongs to Rate group.

We can consider origination rates as customer rates / sell rates as these rates will be applicable on customers.

[image: ../../_images/origination_rates.png]
Related pages

	Create Origination Rate

	Import Origination Rate

	Export Origination Rate

 Create Origination Rate

Create Origination Rate

[image: ../../_images/create_origination_rate.png]
Origination Rates Add Form Fields Description:

	Rate Group

	Select the rate group for origination rate

	Code

	Prefix of origination rate. Example: 91

	Destination

	Description for rate. Example : India

	Precedence

	Priority of rate

	Connect Cost

	Connection fee to charge customer minimum when their call will be connected

	Included Seconds

	Define seconds will be free from the call duration for each call

	Per Minute Cost

	Cost per minute

	Increment

	
Rate of increment to calculate call cost

Example : 60 to charge every minute

	Force Trunk

	To force call to route using specific trunk.

Note : Leave it – Select – if you would like to do LCR among trunks which are
selected in rate group

[image: image] How to create origination rate [https://youtu.be/WgcNJlx_YPE]

 Import Origination Rate

Import Origination Rate

Note

File must be in the following format(.csv):
Code,Destination,Connect Cost,Included Seconds,Per Minute Cost,
Increment,Precedence.

1,USA,0.0000,0,1.0000,30,60

91,India,0.0000,0,0.5000,0,0

[image: ../../_images/import_orgination_rates.png]
Select rate group, force trunk and csv file of origination rates and click on Import button,
It will show below output to confirm if rates format are correct. Once you confirm then click
on process and it will import those rates in system

[image: ../../_images/origination_rates_preview.png]

 Export Origination Rate

Export Origination Rate

Export your Origination rates by clicking on Export button.
If you would like to export specific criteria rates then you can search those rates using search feature and then export.

Below is an example with search option,

[image: ../../_images/origination_rates_export_search.jpg]
Exported .csv file,

[image: ../../_images/origination_rates_export_file.jpg]

 Packages

Packages

Package feature allows you to prepare various free packages for specific destinations and offer to your customers.
Customers can take benefit of this and can make free calls to selected destinations.

[image: ../../_images/packages_banner.png]
Related pages

	Create Package

	Package Codes

	Usage Report

 Create Package

Create Package

[image: ../../_images/create_package.jpg]
Package Details Add/Edit Form Fields Description

	Name

	Package Name

	Rate Group

	Select rate group. The customers who are having that rate group will get benefit of this package.

	Included Seconds

	Defined free seconds of package

Package edit you will get two tabs

	Package Details

	Allow to change package details

	Package Patterns

	Form this tab you can select destinations

[image: image] How to create package [https://youtu.be/uK06haMYjxI]

 Package Codes

Package Codes

This tab is useful to add destination for package.

If you have entered 91 and 1 destination in package then customer who are getting benefit of this package will be able to make
free calls to 91 and 1 destination.

[image: ../../_images/packagecodes.png]

 Usage Report

Usage Report

Package usage report is shows the usage of the customer for specific package.

[image: ../../_images/usage_report.jpg]

 Carriers

Carriers

[image: ../_images/carriers_menu.png]
Related pages

	Trunk
	Create Trunk

	Termination Rates
	Create Termination Rate

	Import Termination Rate

	Export Termination Rate

 Trunk

Trunk

Trunk is key module for LCR routing and associated with termination rates and provider account.

[image: ../../_images/trunks.png]
Top panel button

	[image: ../../_images/create.png]

	To add new trunk

	[image: ../../_images/deleted.png]

	To delete multiple trunks

	Create Trunk

 Create Trunk

Create Trunk

[image: ../../_images/create_trunk.png]
Trunk Add/Edit Form Fields Description:

	Trunk name

	Trunk name

	Provider

	Select provider to whom this trunk belongs to

	Gateway

	Select gateway on which call will be terminated

	Failover

	Select failover gateway on which call will be terminated. If primary gateway failed in

	Gateway

	establishing call then system will try call using failover gateway.

	Max Channels

	Number of Maximum concurrent call for this trunk

	Number

	If you wish to translate number with some defined number for trunk then use this feature.

	Translation

	Ex: “011/2222” (You can define multiple translations like “011/2222”,”02/33”)

That means from called number 011 is replaced by 2222.

	Codec

	Enter codecs if you want call to use specific codecs only

	Precedence

	Priority of trunk

[image: image] How to create trunk [https://youtu.be/xZ52dP3oEnM]

 Termination Rates

Termination Rates

Termination rates belongs to Trunk.
We can consider termination rates as carrier rates / buy rates as these rates will be applicable on providers.

Before dialing number to gateway, system will do LCR process in termination rates and find out best match and low cost prefix
and dial out using that.

[image: ../../_images/termination_rates.png]
Related pages

	Create Termination Rate

	Import Termination Rate

	Export Termination Rate

 Create Termination Rate

Create Termination Rate

[image: ../../_images/create_termination_rate.png]

	Trunk

	Select trunk for termination rate

	Code

	Prefix of termination rate. Example: 91

	Destination

	Description for rate. Example : India

	Strip

	To remove any specific prefix from dialed number

	Prepend

	To append any specific prefix in dialed number

	Connect Cost

	Connection fee to charge customer minimum when their call will be connected

	Included Seconds

	Define seconds will be free from the call duration for each call

	Per Minute Cost

	Cost per minute

	Initial Increment

	Here specify cost which you have to take when call is initiate

	Increment

	Rate of increment to calculate call cost

Example : 60 to charge every minute

	Precedence

	Priority of rate. If LCR found same prefix with same rate for different trunk then
based on precedence/priority level trunk will be selected.

[image: image] How to create termination rate [https://youtu.be/gRGJ-gO22GM]

 Import Termination Rate

Import Termination Rate

Note

File must be in the following format(.csv):
Code,Destination,Connect Cost,Included Seconds,Per Minute Cost,Increment,
Precedence,Strip,Prepend.

1,UNITED STATES,0,10,0.5,60,0,0,0

91,India,0.1,15,0.25,60,0,0,0

[image: ../../_images/import_termination_rates.png]
Select trunk and csv file of termination rates and click on Import button,
It will show below output to confirm if rates format are correct. Once you confirm then
click on process and it will import those rates in system.

[image: ../../_images/termination_rate_preview.jpg]

 Export Termination Rate

Export Termination Rate

Export your Termination rates by clicking on Export button.
If you would like to export specific criteria rates then you can search those rates using search feature and then export.

Below is an example with search option,

[image: ../../_images/termination_rate_export_search.jpg]
Exported .csv file,

[image: ../../_images/termination_rate_export_file.jpg]

 Switch

Switch

[image: ../_images/menu.png]
Related pages

	Sip Devices
	Create SIP Device

	Gateways
	Create Gateway

	SIP Profiles
	Create SIP Profile

	Freeswitch Server
	Create Freeswitch Server

	IP map(ACL)
	Create IP map(ACL)

	Caller ID List
	Create Caller ID

 Sip Devices

Sip Devices

To navigate this Menu System Switch -> SIP Devices

[image: ../../_images/SIP_device.png]
From here user can create sip devices for the customer to make call.
To Create sip devices click on Add SIP Devices and you will get popup form to create device.
Assign this device to appropriate customer and suitable sip profile.

	Create SIP Device

 Create SIP Device

Create SIP Device

[image: ../../_images/create_SIP_device.png]
Device Information

	Username

	Here specify the name of user

	Password

	It is use to set password of user

	Caller Name

	Write caller name here

	Caller Number

	Write called number here

	Account

	Select account of user

	Status

	Device status should be active/inactive

	Sip Profile

	Select sip profile

Voicemail Options

	Enable

	From here set status of voice mail

	Password

	Set your voice mail password here

	Mail To

	Define your email address

	Attach File

	If it set yes then you will get file in attachment otherwise not

	Local After Email

	Write called number here

	Send All Message

	If it set true then user will get all message

[image: image] How to create SIP device [https://youtu.be/lAvCsHpXQh8]

 Gateways

Gateways

[image: ../../_images/gateway.png]

	Create Gateway

 Create Gateway

Create Gateway

[image: ../../_images/create_gateway.png]
Gateways Add/Edit Form Fields Description:

Basic Information

	Name

	Username of gateway

	SIP Profile

	Select appropriate sip profile

	Username

	Same as gateway name

	Password

	Password for authentication

	Proxy

	Here specify the ip of proxy server

	Outbound-Proxy

	Here specify the ip of outbound-proxy

	Register

	True / False

	Caller-Id-In-From

	True / False

	Status

	Active / Inactive

Optional Information

	From-Domain

	Domain url

	From User

	From user : optional same as username

	Realm

	

	Extension

	Extensions to be registered with your voip provider

	Expire Seconds

	Expire in seconds

	Reg-Transport

	Which transport to use for register

	Contact Params

	

	Ping

	Send an options ping every x seconds, failure will unregister

and/or mark it down

	Retry-Seconds

	How many seconds before a retry when a failure or timeout occurs

	Register-Proxy

	Send register to this proxy: optional same as proxy

	Channel

	

	Dialplan Variable

	

[image: image] How to create gateway [https://youtu.be/RbW_4p5tJA8]

 SIP Profiles

SIP Profiles

[image: ../../_images/sip_profile-3.0.png]

	Create SIP Profile

 Create SIP Profile

Create SIP Profile

[image: ../../_images/create_sip_profile_3.0.png]
Sip Profile List Add/Edit Form Fields Description:

	SIP Profile name

	Name of sip profile

	sip-ip

	IP address to bind to for SIP traffic. DO NOT USE HOSTNAMES, ONLY IP ADDRESSES

	sip-port

	Port to bind to for SIP traffic

	Status

	Active / Inactive

[image: image] How to create SIP profile [https://youtu.be/o9Ms4j5QJIw]

 Freeswitch Server

Freeswitch Server

Freeswitch Server is use to store freeswitch server details with host and location

[image: ../../_images/freeswitch_server_3.0.png]
Once is there any changes are done in Gateways or sip profiles at that time its need to reload Freeswitch servers that
time this information are useful to reload freeswitch.

	Create Freeswitch Server

 Create Freeswitch Server

Create Freeswitch Server

[image: ../../_images/create_FS_server_3.0.png]
Freeswitch Server Add/Edit Field description

	Host

	Set the default domain to the host

	Password

	Password of freeswitch server

	Port

	Port of freeswitch

[image: image] How to create freeswitch server [https://youtu.be/nTpwOYjvUw4]

 IP map(ACL)

IP map(ACL)

[image: ../../_images/IP_map_3.0.png]

	Create IP map(ACL)

 Create IP map(ACL)

Create IP map(ACL)

[image: ../../_images/Create_IP_map_3.0.png]
IP Map Field Description

	Account

	Select account number you wish to assign IP based authentication.

	Name

	Give name of IP map.

	IP

	Enter IP address.

	Prefix

	Enter prefix value.

 Caller ID List

Caller ID List

[image: ../../_images/caller_ID_3.0.png]

	Create Caller ID

 Create Caller ID

Create Caller ID

[image: ../../_images/create_caller_ID_3.0.png]
Caller ID Field Description

	Account

	Select account number you wish to assign caller ID

	Caller ID

	Enter ID of caller.

 Call Reports

Call Reports

[image: ../_images/report.png]
Related pages

	Detail Reports
	Customer

	Reseller

	Provider

	Summary Reports
	Customer Summary

	Reseller Summary

	Provider Summary

	Trunk Stats

	Live Call Reports

	Email History List

 Detail Reports

Detail Reports

Related pages

	Customer

	Reseller

	Provider

 Customer

Customer

You can find CDRs entry under reports menu. CDRs for different accounts

[image: ../../_images/customer_cdr.png]

 Reseller

Reseller

[image: ../../_images/reseller_cdrs.png]

 Provider

Provider

[image: ../../_images/provider_crds.png]

 Summary Reports

Summary Reports

Related pages

	Customer Summary

	Reseller Summary

	Provider Summary

	Trunk Stats

 Customer Summary

Customer Summary

[image: ../../_images/customer_summary.png]

 Reseller Summary

Reseller Summary

[image: ../../_images/reseller_summary_img.png]

 Provider Summary

Provider Summary

[image: ../../_images/provider_summary.png]

 Trunk Stats

Trunk Stats

[image: ../../_images/trunk_stat.png]

 Live Call Reports

Live Call Reports

[image: ../../_images/live_call_img.png]

 Email History List

Email History List

[image: ../../_images/email_history.png]

 Configuration

Configuration

[image: ../_images/configuration_menu.png]
Related pages

	Invoice Configuration

	Taxes
	Create Tax

	Email Templates
	Edit Email Template

	Countries
	Create Country

	Currencies
	Create Currency

	Database Restore
	Create Database Backup

	Import Database

	Settings
	Global-Settings

	Email-Settings

	Calling Cards

	Opensips-Settings

	Paypal-Settings

	Signup-Settings

 Invoice Configuration

Invoice Configuration

Whatever information you configure in invoice configuration that will be shown in generated invoice.

Basic information should be filled in this for like company name, address , website and contact information.

To configure this go to Configuration -> Invoice Configuration.

[image: ../../_images/company_profile_banner.png]
[image: image] How to do invoice configuration [https://youtu.be/F2ZOrhtMLTg]

 Taxes

Taxes

Taxes are meant to be charge some amount on invoices. After creating taxes you can assign it to any of customer by
clicking on Add Taxes button from customer list.

[image: ../../_images/taxes_banner.png]
Taxes can assign to customer as well as resellers. You can specify tax in percentage (%) as well as specific amount to be
charge on invoice.

To create Taxes go to Accounting menu in ASTPP portal. From popup select Taxes it will show you the list of the taxes.
You can create new taxes by clicking on Create button.

	Create Tax

 Create Tax

Create Tax

[image: ../../_images/taxes_popup.png]
Add/Edit Taxes Form Fields Description

	Priority

	Priority is the sequence to apply taxes on invoice-able amount.

	Amount

	If there are tax amount is fixed for any usage then we can specified tax amount in this field.

	Rate(%)

	If Taxes amount is based on % and it should be calculated based on usage then we can specify rate on

taxes in (%) in this field.

	Description

	Taxes Description for reference.

[image: image] How to create tax [https://youtu.be/m_u845CDRDg]

 Email Templates

Email Templates

To navigate this Menu System Configuration -> Email Template.

[image: ../../_images/email_templates_banner.png]
This menu contains email body for system generated emails.

There are many email template so user can modify that template accordingly their needs.

	Edit Email Template

 Edit Email Template

Edit Email Template

[image: ../../_images/email_edit_template.png]
Email Add / Edit Field description

	Template Name

	Here specify the name of template

	Subject

	Email subject

	Body

	Email content

 Countries

Countries

[image: ../../_images/countries.png]

	Create Country

 Create Country

Create Country

[image: ../../_images/county_popup.png]
Countries Add/Edit Field description

	Name

	Here write down the name of country

[image: image] How to create country [https://youtu.be/VTvslLzNHkg]

 Currencies

Currencies

[image: ../../_images/currencies.png]

	Create Currency

 Create Currency

Create Currency

[image: ../../_images/currencies_popup.PNG]
Currencies Add/Edit Field description

	Name

	Name of currency

	Code

	Code of currency

	Rate

	Rate of currency

[image: image] How to create currency [https://youtu.be/VBCK_wLXO0Q]

 Database Restore

Database Restore

[image: ../../_images/database_restore.jpg]
Action Column In Grid:

	[image: ../../_images/info.png]

	Restore database

	[image: ../../_images/download_db.png]

	Download database

	[image: ../../_images/delete.png]

	Delete database

	Create Database Backup

	Import Database

 Create Database Backup

Create Database Backup

[image: ../../_images/database_popup.PNG]
Backup Database Add Field description

	Name

	Here specify the name of database

	File Name

	Here describe file name of database and path of database

[image: image] How to take database backup [https://youtu.be/nQwiQsJhvbU]

 Import Database

Import Database

[image: ../../_images/Import_popup.PNG]
Import Database Field description

	Name

	Here specify the name of database.

	Select File

	Select your database file from your system.

 Settings

Settings

	Global-Settings

	Email-Settings

	Calling Cards

	Opensips-Settings

	Paypal-Settings

	Signup-Settings

 Global-Settings

Global-Settings

[image: ../../_images/global.jpg]
Global - Settings Field Description

	Company Website

	Company Website

	Company Name

	The name of your company. Used in emails.

	Call Debug

	Enable debugging output? 0=no 1=yes.

	Decimal Points

	How many decimal points do we bill to?

	Max Free Length

	What is the maximum length (in minutes) of calls that are at no charge?

	Call Max Length

	What is the maximum length (in ms) of a LCR call?

	Base Currency

	Base Currency of System.

	Default Timezone

	System timezone.

	Default Country

	Default country.

	Version

	ASTPP Version.

	Did Global Translation

	Global number translation for DID.

	Playback Audio Notification

	Global audio notification.

	Outbound Fax

	Set enable to allow outbound fax in call.

	Inbound Fax

	Set enable to allow inbound fax in call.

	Refill Coupon Length

	Set refill coupon generation lenght.

	Minimum Fund Transfer

	Set minimum amount for fund transfer.

	Balance Announcement

	To enable balance playback in call.

	Minutes Announcement

	To enable minute playback in call.

	Voicemail Number

	Voicemail listen number.

 Email-Settings

Email-Settings

[image: ../../_images/email.jpg]
Email - Settings Field Description

	Email

	Send out email? 0=no 1=yes.

	SMTP

	Send out email using SMTP? 0=no 1=yes.

	SMTP host

	Host name for SMTP connection.

	SMTP port

	Port name for SMTP connection.

	SMTP user

	User name for SMTP connection.

	SMTP pass

	Password name for SMTP connection.

 Calling Cards

Calling Cards

[image: ../../_images/calling_card.jpg]
Callingcard - Settings Field Description

	Starting Digit

	The digit that all calling cards must start with. 0=disabled.

	Card Length

	Number of digits in calling cards and cc codes.

	Pin Length

	For those calling cards that are using pins this is the number of digits it will have.

	Card Retries

	How many retries do we allow for calling card numbers?

	Pin Retries

	How many retries do we allow for pins?

	Rate Announce

	Do we want the calling cards script to announce the rate on calls?

	Time Limit Announce

	Do we want the calling cards script to announce the time-limit on calls?

	Pin Input Timeout

	How long do we wait when entering the calling card pin? Specified in MS.

	Card Input Timeout

	How long do we wait when entering the calling card number? Specified in MS.

	Dial Input Timeout

	How long do we wait when entering the destination number in calling cards? Specified in MS.

	General Input Timeout

	How long do we wait for input in general menus? Specified in MS.

	Welcome File

	What do we play for a welcome file?

	ANI Authentication

	Calling card ANI authentication. 0 for disable and 1 for enable.

	IVR count

	IVR playback loop count.

	Balance Announcement

	Do we want the calling cards script to announce the balance of account?

	CC Access Numbers

	Add calling card access numbers with comma separation. Ex : 12345678,3581629

 Opensips-Settings

Opensips-Settings

[image: ../../_images/opensips.jpg]
Opensips - Settings Field Description

	Opensips dbengine

	For now this must be MySQL.

	Opensips

	Use Opensips? 1 for Enable or 0 for Disable.

	Opensips dbname

	Opensips Database Name.

	Opensips dbuser

	Opensips Database User.

	Opensips dbhost

	Opensips Database Host.

	Opensips dbpass

	Opensips Database Password.

	Opensips domain

	Opensips Domain.

 Paypal-Settings

Paypal-Settings

[image: ../../_images/paypal.jpg]
Paypal - Settings Field Description

	Paypal status

	0=enable paypal module 1=disable paypal module.

	Paypal url

	Paypal live url.

	Paypal sandbox url

	Paypal Sandbox url for testing.

	Paypal id

	Paypal Live account id.

	Paypal sandbox id

	Paypal sandbox accountid for testing.

	Paypal mode

	0=paypal Live mode 1= paypal Sandbox mode.

	Paypal fee

	0=paypal mc fee paid by admin 1= paypal mc fee paid by customer.

	Paypal tax

	Paypal tax rate (in percentage) apply to recharge amount.

 Signup-Settings

Signup-Settings

[image: ../../_images/signup.jpg]
Signup- Settings Field Description

	Default Rategroup

	Set default rategroup for new signup account.

	Enable Signup From

	here we can set enable/disable signup process.

	Create SIP Device

	If you select Enable then it create automatic sip device for new account.

	Default Balance

	From here we can set default balance.

 Forgot Password

Forgot Password

From here you can reset your password.

You can enter your register email address or account number after that you will get email to reset your password.

[image: ../_images/forgot_password.jpg]

 Signup Now!

Signup Now!

From this page you can signup as customer into astpp.

By fill-up all complete detail you will get success message and activation mail in your email account.

[image: ../_images/signup_now.jpg]

 FAQ

FAQ

Related Page

	Questions

 Questions

Questions

Two Types Of Questions:

1.General Questions

2.Technical Questions

General Questions

	
	Is this solution completely open source?

	Yeah.

	
	What kind of license does it have?

	GNU AGPL3 More info : https://www.gnu.org/licenses/agpl-3.0.en.html

	
	Is there any limitation of using ASTPP?

	Nope. There is no limitation of using ASTPP. You can use it anywhere.

	
	Where ASTPP can be used?

	It can be used in small scale as well as large scale carrier setup.

	
	What do i need to setup ASTPP on my system?

	You just need to have system with above defined OS and then you will be able to setup ASTPP on that.

	
	Which OS are preferable for ASTPP?

	It is strongly recommended that ASTPP be deployed on the Linux distribution CentOS version 7.x or Debian version 8.x

	
	What is the minimum hardware requirement?

	CentOS 7.X OR Debian 8.x,
4GB RAM (8 or 16gb is highly recommended for better performance),
40gb Hard Drive,
We recommend to use high configuration hardware to get better performance.

	
	Does ASTPP work on Virtual servers?

	Yeah, It can work on Virtual servers.

	
	How many concurrent calls ASTPP can handle?

	That is purely depends on hardware which you will use.
More Hardware resource can give more concurrent calls.

	
	How can I contribute code or donate money to support project?

	You can simply send your code to us for review and we will include it in open source version.
You can donate us at paypal account billing@inextrix.com

	
	Do you offer support?

	Yeah we do offer installation, configuration, on demand support, recurring support & custom development.
You can check our pricing from http://astpp.inextrix.com/cart.php. For custom development, you can drop an email to
us at sales@inextrix.com OR use http://astpp.inextrix.com/contact.php

Technical Questions

	
	What databases are supported in ASTPP ?

	It supports only MySQL (PostgreSQL support will be added in future release).

	
	What payment gateways are supported in ASTPP ?

	Paypal only for now. In future we have plan to add authorize.net payment gateway.

	
	Does ASTPP support Multi-language ?

	No

	
	Does ASTPP current version support callshop?

	No. It will be included in future releases. To get more information you can contact us at sales@inextrix.com.

	
	How can I update my source from to keep it update to date?

	ASTPP provides update.sh script with its source just run that script to update your source.

	
	When I go to login page, rather WEBUI I get long list of php contents.

	Enable short_open_tag in php.ini and then restart apache.

	
	Why I am not able to register extensions after installation?

	Make sure you have configured your IP in Sip Profile and your registration request is reaching to server.

	
	How to verify if ASTPP and FreeSWITCH communicating properly?

	Default sip profile must be loaded in FreeSWITCH

	
	While login I am getting “Unable to connect to your database server using the provided settings” error.

	Please check your database credentials. ASTPP uses /var/lib/astpp/astpp-config.conf file for database connection.

	
	How can I do IP Authentication for my customers?

	Configure your customer IP under Customers -> IP Settings

	
	Does CDRs report will show all data ?

	No, CDRs report will only record of current day. If you want to see record of previous days record then you need
to search.

 Report a Bug

Report a Bug

Please feel free to report in our bug tracker below in case of any issues you find:

https://github.com/iNextrix/ASTPP/issues

Or post your questions on:-

https://groups.google.com/forum/#!forum/astpp

Note

To avoid duplicate bug posts,
we would suggest you to refer existing bugs list and google groups first.

 Get Support

Get Support

We have provided installation and operation instructions with online help to assist you to install and manage your
own ASTPP Platform. However from time to time you may need some clarification or support. There are a number of
options available described below.

Paid Support [http://www.astppbilling.org/] : Paid support is available from ASTPP.

managed Installation [http://www.astppbilling.org/installation/] : Stable and secure installations can be performed by us with training and
optionally,ongoing support.

 Index

Index

 Welcome to GitHub Pages

Welcome to GitHub Pages

You can use the editor on GitHub [https://github.com/patelishani/astpp.doc/edit/master/README.md] to maintain and preview the content for your website in Markdown files.

Whenever you commit to this repository, GitHub Pages will run Jekyll [https://jekyllrb.com/] to rebuild the pages in your site, from the content in your Markdown files.

Markdown

Markdown is a lightweight and easy-to-use syntax for styling your writing. It includes conventions for

Syntax highlighted code block

Header 1
Header 2
Header 3

- Bulleted
- List

1. Numbered
2. List

Bold and _Italic_ and `Code` text

[Link](url) and ![Image](src)

For more details see GitHub Flavored Markdown [https://guides.github.com/features/mastering-markdown/].

Jekyll Themes

Your Pages site will use the layout and styles from the Jekyll theme you have selected in your repository settings [https://github.com/patelishani/astpp.doc/settings]. The name of this theme is saved in the Jekyll _config.yml configuration file.

Support or Contact

Having trouble with Pages? Check out our documentation [https://help.github.com/categories/github-pages-basics/] or contact support [https://github.com/contact] and we’ll help you sort it out.

 <no title>

 <no title>

 Install ASTPP 3.5

Install ASTPP 3.5

	CentOS 7 Installation

	Debian 8 Installation

_images/origination_rates_export_search.jpg
ination Rates

Search
Code Destination Connect Cost Included Seconds
BeginsWith ~ Beginswith IsEqualTo ~ IsEqualTo ~
Per Minute Cost ial Increment Increment Rate Group
IsEqualTo ~ IsEqualTo ~ IsEqualTo ~ default -
status
~Select-- -

[

e |[@vee][Eimpor |[Zwor |

O Code Destination | Connect Cost(USD) | Included Seconds | Per' Initial Increment | Increment | Rate Group Status Action
ol Usa 00000 3 1.0000 30 & defaule 0160808192723 | @ @
O« India 00000 3 05000 3 0 defaule 060914162148 | @ | @

« ¢ pagel 1 |oft > » (@ 1-20f2Records 10 |v| 1-20f2Records

_images/origination_rates_preview.png
gination Rates Preview

Code Destination Connect cost Included seconds Per minute cost lincrement Increment
1 uUsA 0.0000 0 1.0000 30 60
91 India 0.0000 0 0.5000 0 0

_images/origination_rates.png
nation Rates Qsearch 3 Batch Update

[@cene |[[@omie |[o |[Zowor]

[Code | Destination| Connect Cost(USD) | Included Seconds | Per Minute Cost(USD) | Initial Increment| Increment Rate Group Status Action
o [E=] ze
o [E=] ze
o [E=] ze
o [E=] ze

« <« Page 1 ofl > » e 1-40f 4Records v 1-40f4Records

_images/origination_rates_export_file.jpg
B[& | o] E [¢ T & [w T 17]

Destination Connect Cost(USD) Included Seconds_Per Minute Cost(USD) Initial Increment Increment Rate Group Status Created Date
SA 0 0 1 30 60default Active 2016-07-26 15:11:50

91India 0 0 05 0 Odefault Active 2016-09-14 07:09:13

_images/packagecodes.png
Packa Details / Codes M{Back

Package Codes

o Code Destination Action
o 1 usa
o o1 India

Page| 1 of1 © 1-20f2Records 10 |v| 1-20f2Records

_images/packages_banner.png
Packages Qsearch

O Neme Rate Group Included Seconds Applicable For? Status CreatedDate | Modified Date Action

20160730
0 e deai 1000 ouound =X soreosit 603 || @

«| | Page| 1 [oft > » of 1 Records v 1-70f1Records

_images/menu.png
ASTPP

Open Source Voip Biling

Accounts~

Accounting

DIDs~

Tariff+

Carriers+

Switch~ Call Reports~

SIP Devices
Gateways

SIP Profiles
Freeswitch Server
1P Settings

Caller 1D

Configuration~

Administrator Admin

_images/opensips.jpg
Global | Opensips
Opensips

Opensips
allingcard) . .
L Opensips DB Engine * e Opensips DB Host localhost
Opensips i b s -
Opensips * — » Opensips D8 Pass testing
ips Domain *
Opensips DB Name * S Opensips Dom: 127001

Opensips DB User * root

_images/mass_email.png
Email Mass

Fitter
Rate Group default B
Account Type Prepaid B
Status Active B
Entity Type. ~Select- B

Email Template

Email Template

~Select—

_images/mass_email_detail.png
Compose Email

From admin@astpp.org
T sales@inextrix.com, support@inextrix.com

Subject #NAMEZ, welcome to #COMPANY_NAME#

Message moom | m ow ws w1 B IS 8 e £ &

Here is your account information,

Account Number : $NUMBER%
Password : §PASSWORDS

For information please visit 3COMPANY WEBSITES Or CONTACt Our SUPPOrT department at
2COMPANY_EMATLS.

Thanks,
2COMPANY_NAMER

Attach fles: Browse_ | No file selected.

KEY VALUE

#NAME# This tag use to print Firstname + Lastname
#USERNAME# This tag use to print user number
#PASSWORD# This tag use to print password
#COMPANY_EMAIL# This tag s to print company email id
#COMPANY_NAME# This tag use to print company name
#BALANCE# This tag use to print user balance
#COMPANY_WEBSITE# This tag use to print company website link

#PIN# This tag use to print user pin numbner

_images/customer_dids.png
Purchase DID

Country: | south Africa - Available DIDS : | _selact-- - urchase DID

oo Country Per Minute Cost(USD) | Initial Increment Increment Setup Fee(USD) | Monthly Fee(USD) Action

United States of
3109055421 - 0.0000 o o 0.0000 00000 || @

« < page 1 loft > » (@ 1-10flRecords 10 |v| 1-10f1Records

_images/customer_edit.png
Administrator
ASTPP Accounts~ Accounting~ DIDsw Tariff~ Carriersv Switch~ Call Reports~ Configuration~ Administrator
Open Source Voip Biling

Pr]
Account Profile Account Settings

Account * 9988169756 Status Active -

Password AllowRecording | ves -

Pin* e z Allow 1P Yes -

Management
First Name * test Number

Translation
Last Name test Concurrent Calls
Company Inextrix Technologies P. Ltd. Tnterval o
Phone nz1ziz1212 First Used 0000-00-00 00:00:00
Mobile nz1ziz1212 Account Valid Days o
Email * sales@inextrix.com Expiry Date 2026-07-26 07:12:48
Address 1 Ahmedabad - N

Billing Settings
Address 2 Rate Group * fest -
city Ahmedabad Account Type Prepaid -
Province/State Gujarat g Schedule Monthly -
Zip/Postal Code Biling Day %
Country * Indi -
india Balance 9850000
i * . - it Limi
imezone (GMT+05:30) Chennai, Kol Credit Limit I —

Currency * U.S. Dollar (UsD) M Allow Local Calls | yes -

LCCharge/Min g5

Tax

Powered by ASTPP ETI vesiono
rorowuson: Q@ QD Q FEEDBACK

_images/customer_alert_threshold.png
Alert Threshold

Email Alerts 2

Balance Below

Email

Yes

com

_images/customer_cdr.png
[~ Search

From Date ToDate CallerD
sszarononn e == B
Called Number Code Destination

== B == B == B
Duration Debic Cost

is equal to B is equal to B is equal to B
Disposition Account Teunk

~Select Disposition- B ~select- B ~select- B

Rate Group. Call Type

~Select- B ~Select Type- B

& Export
Date Catlerid ColldNumber Code Desunation Duraton Dbkt Cost Dispostion Account Tunk RateGrop | CanType
——
- - -
pu -— - — - -—— d - - — | —— - - —
| —
—
- -
_— -—— - - - - - - —— — - —
——
——
- - -
pu —-— - — - -— - - - — a— | —— - —-— —
| —

@ « < page| 1 Joft00 > » 10 [2] 1-100f1301000 Records

_images/customer_icon.png

_images/customer_subscription.png
Customers | P Subscriptions

Subscriptions

Subscriptions:

-

Name Amount(UsD) Prorate Billing Cycle Created Date Modified Date Action

subscription test 10.0000 Yes Daily 2016-08-30 09:45:59 0000-00-0000:0000 | @

« ¢ Page 1 ofl > » @ 1-1of 1Records 10 |v| 1-10f1Records

_images/customer_edit_cdrs.png
| CORs (B

Date CallerD | Called Number Destination Duration Debit(EUR) Disposition Call Type
20160920 12:31:50 037 00000 | NORMAL CLEARING oD
20160020 13:00:29 0009 00000 | NORMAL CLEARING oD
*975486506"
20160920 12:04:17 975651838 975651838 ov:as 00000 | NORMAL CLEARING oD
<o75486506>
~975300145"
20160020 12:44:08 o75651838 975651838 oo:tt 00000 | NORMAL CLEARING oD
<o75300145>
20160020 12:44:07 oe:10 00023 | NORMALCLEARING STANDARD
20160020 12:41:59 oto1 00000 | NORMAL CLEARING oD
20160020 12:41:58 ot:00 00138 | NORMALCLEARING STANDARD
20160020 12:39:19 o0:40 00000 | NORMAL CLEARING oD
20160020 12:39:18 o040 00092 | NORMALCLEARING STANDARD
20160020 09:54:21 o1:00 00000 | NORMAL CLEARING oD

« < Page| 1 |of3 > » @ 1-100f22Records 10 |v| 1-100f22 Records

_images/customer_emails.png
Date

2016-08-3007:17:50

2016-08-3007:1

« < Page

Subject Body

Hinew, A DID number 18111 has been unassigned from

your account. For more info, Please visit on our website.
DID 18111 unassigned from your

itp:/ /i inextrix.com or contact to our SUpport at
account 9622806884 il pper

samir.doshi@gmail.com Thanks, iNextrix Technologies. Pyt.
Ltd.

HI new You have successfully added new package. For
‘more info, Please vsit on our website
new, Your account added package tp:/fwww inextrix.com or contact to our support at
samir doshi@gmail.com. Thanks, iNextrix Technologies.
Pyt Lud.

oft > » (@ 1-60f6Records 10 |v| 1-60f6Records

Attachement Status

NotSent

NotSent

Action

_images/customer_summary.png
[~ Search

From Date ToDate Account
2015-01-0100:00:01 20150124 01:00:59 ~Select- B
Code Destination

p—— B p—— B

User Code Destination Attempted Calls Completed Calls asR A Mcp Bllable debit cost Profic
- —
- — .

@ « < page| 1 ot > » 10 [5] 1-10ftRecords

_images/report.png
onfiguration

_images/cutomer_add.png
Administrator
ASTPP Accounts~ Accounting~ DIDsw Tariff~ Carriersv Switch~ Call Reports~ Configuration~ Administrator
Open Source Voip Biling

eate Customer L

Account Profile Account Settings
Account ¥ 9519047762 < status Adtive -
Password * o z Allow Recording Yes -
Pin * 9519047762 c Allow IP Management | yes -
First Name * J— Create SIP Device Yes -
Last Name Doshi Number Translation
Company Inextrix Technologies P. Ltd. Concurrent Calls
Phone 91-989-834.7245 Interval
Mobile 91-989-834-7245 First Used 0000-00-00 00:00:00
Email * sales@inextrix.com Account Valid Days
Address 1 ashram Road, Bhimjipura, Nava Vadaj, Expiry Date 2026-08-30 07:36:35
Address 2
Billing Settings

City Ahmedabad Rate Group * test hd
Province/State Gujarat Account Type Prepaid -
Zip/Postal Code 380013 g Schedule Monthly -
Country * India - \g Day 28 -
Timezone * (GMT-12:00) International Date Lir ~ Balance
Currency U, Dollar (UsD) - Credit Limit

Allow Local Calls Yes -

LC Charge / Min

Tax

Alert Threshold

Email Alerts ? Yes -
Balance Below

Email

C= ==

Ponered by ASTPP E T versonso
rotowuson: @O OO f—

_images/reseller_summary_img.png
[~ Search
From Date To Date Account

B

2015-01-0100:00:01 201501-2323;

Code. Destination

p—— B p—— B

User Code Destination Attempted Calls Completed Calls AR A Mep Bilable. Price Cost profit
| — —
-—- — . . - Ead - - W — - -
| ——
| ——
pty -—— o — . - - - .- W —

@ « < pagel 1 ot > » 10 [5] 1-30f3Recorss

_static/ajax-loader.gif

_images/reseller_cdrs.png
CallType

Rate Group

O —— — — | —

1-10 0f 46 Records.

& export

Page

«

_images/signup_now.jpg
ASTPP

Open Source Voip Biling

First Name *
Company

Email %

Timezone (GMT+05:30) Chennai, Kolkata, Mt |v

Address

Last Name

Telephone

Country

Currency

Captcha *

_static/comment-bright.png

_images/signup.jpg
I/ signup

Signup
Device * -
Default Rategroup * fest = Create SIP Device Enable
it Balance *
Enable Signup * Enable 3 Default Balas 10

Signup

(=]

_images/provider_summary.png
[~ Search

From Date ToDare Account
2015-02-01 01:00:01 2015-02-02 23:59:59 —Select— l;'

Cote Destnation

contains [contains [
Provider cote Destnaton AempredCats Compleced Catis ase A weo o
° . . - - -

.

@ « < pae| 1 ot » 10 o] 1-10f1Records

_images/provider_crds.png
& export

» 10 [2] 1-100f1301171 Records

>

of 130118

1

Page

_images/rate_group_banner.png
Rate Group: Qsearch

O| Name | Routing Type | Ini

Action

al Increment | Default Increment | Markup(%) | Rate Count Status Created Date

20160725
O deaule Lcr 0 60 0 1 2016:072600:00:00 || @
00:00:00

v 1-10f1Records

« ¢ Page 1 oft > » e 1-10f 1 Records

_images/rate_group_add.png
Create Rate Group

Rate Group Information

Name *

Routing Type LR ©

Initial Increment

Default Increment.

Markup(s) ¥ o
Trunks inex_trunk
Status Active e

=

_images/refill_report.jpg
Refill Report

«

<

Profile | Refill Report

Date

2016-09-19 06:30:09

20160919 06:24:50

2016-09-14 04:25:05.

2016-09-14 04:22:43

2016-09-14 04:19:45

2016-09-13 10:46:12

2016-09-09 07:44:52
2016-09-09 07:41:49

2016-09-08 04:33:17

page| 1 [of1 >

Amount(USD)

1.0000

1.0000

1.0000

100.0000

10.0000

1.0000

1.0000

1.0000

1.0000

Refill By

admin

admin

admin

Admin

admin

Admin

Admin

Admin

Admin

» @ 1-90f9Records 10 |v| 1-90f9Records

Note

Payment made by inex customer, invoices No:
INV_00005

Payment made by inex customer, invoices No:
INV_00004

Payment made by inex customer, invoices No:
INV_00003

Payment made by inex customer, invoices No:
INV_00001

Recharge using Refill coupon,Refill coupon No.
12566090

M{Back

_images/refill.png

_images/Account_icon.png

_images/Create_IP_map_3.0.png
1P Map

Account A2Z Provider (9339923477) M
Name *

P

Prefix

Status Active ©

_images/did_create.jpg
DID Information Billing Information
b * Account | Select -
Country* | Alaska - Connection

Cost
City Included
Seconds
e Per Minute
Cost
Provider | A2z Provider (9339923427) ~ ;
Initia
Increment

DID Setting Increment

CallType | —select >

Setup Fee
Destination

Monthly
Concurrent =
calls
status =

_images/did_export_preview.jpg
M

] o B G 2 ;

T —— | D | E
numry Account __Per Minute Cost(USD)_Initial Increment_Increment _Setup Fee(USD) Monthly Fee(USD) Call Type Destination Status _Modified Date Is Purchased
0 0PSTN Active_0000-00-00 00-00:00 Purchase by Customer

q
2 | 1TTTTAlaska | 9270441524 0 0 0

0 0 0 0 0DID-Local Active 0000-00-00 00:00:00 Purchase by Customer

0000-00-00 00-00-00 Purchase by Customer

0 0 0 0

12345 Alaska | 9270441524
0DID-Local Fveory

3
2 102 Alaska | 9270441524

_images/delete.png

_images/deleted.png
© Delete

_images/did_list.png
‘ © Create

‘ © Delete

[|[eomer]

o o Account lspurchase? CaliType Destnation Increments cont e ones Status Acton

@ « < P 1 Joft > » 10 E\ 1-40f4Records

_images/dids.png
Accounting Configuration Report ABug

_images/did_import_page.jpg
DID Import Process

File must be in the following format(.csv):

DID,Country,Account,Per Minute Cost{USD),Initial Increment,Increment,Setup Fee(USD),Monthly Fee(USD),Call Type,Destination,Status

Import DIDs: Download sample file:

Provider: —Select- -

Select the file:

Check Header: [m)

_images/did_import_process_new.jpg
mport Process

oD Country Account Per Minute Cost(USD) Increment Increment SetupFee(USD) MonthlyFee(UsD) CallType Destination Status
12345 Alaska 9270441524 0.5000 0 A 1.0000 0.0000 PSTN 1234567890 | Active
21212 India 9270441524 0.2000 0 60 0.5000 1.0000 DID-Local | 9270441478 Active
1234567890 Alaska 9270441478 0.3000 20 0 1.0000 0.0000 SIP-DID 9270441524 | Active

Ol e]

_images/download_db.png

_images/paypal.jpg
Paypal

Paypal

Paypal

Paypal *
Paypal Url *
Paypal Sandbox Url *

Paypal1d *

Enable -

hitps://www.paypal.com/cgi-b

https:/Jwww.sandbox.paypal.c

your@paypal.com

Paypal sandbox 1d *
Paypal Mode *
Paypal Fee *

Paypal Tax *

s |

your@paypal.com

sandbox

Enable

_images/payment_report.png
Payment By

1-100f 19 Records

Page

«

_images/prepaid_image.png
: Prepaid

_images/postpaid.png
: Postpaid

_images/database_restore.jpg
Database Restore

[u} Date Name File Name Action
[m) 2016-07-2613:31:31 Backup-26-07-2016 stpp_20160726130719.5q1.92 =D e

« < Page| 1 |oft > » (@ 1-10flRecords 10 |v| 1-10f1Records

_images/email_history.png
Email History List

Date From T Body Attachement Status. Action

Welcome test, Your account has been added n Your Company. Here is your account nformation, Account

20150822
rores ‘admin@astpp.org ‘suppori@inextrx.com Number : #NUMBER# Password : 8132 For nformation please vist ww\w.astpp.org or contact our support Sent
‘department at admin@sstpp.org. Thanks, Your Company.
o Welcome gdg , Your account has been added n Your Company. Here is your account information, Account
Wﬁm“: ‘admin@astpp.org ‘suppori@inextrix.com Number : #NUMBER# Password : 224311 For nformation please vist www.astpp.org or contact our support Sent
‘department at admin@sstpp.org. Thanks, Your Company.
o Welcome Erik Resellr, Your account has been added in Your Company. Here i your account information,
Wﬁm“: ‘admin@astpp.org sales@nextri com ‘Account Number : #NUMBER# Password reseler For nformation please vist iy astpporg or contact our Sent
‘support department at admin@astpp.org. Thanks, Your Company
o Welcome customer , Your account has been added in Your Company. Here s your account information,
Wﬁm“: ‘admin@astpp.org ‘suppori@inexirix.com ‘Account Number : #UMBER# Password : customer For information please visit www.astpp.org or contact Sent
our support department at admin@astpp.org. Thariks, Your Company
o Welcome provider , Your account has been added in Your Company. Here is your account informaton,
Wﬁm“f ‘admin@astpp.org sales@nextri com ‘Account Number : #NUMBER# Password : 7335503421 For nformation please visit www.asipp.org or contact Sent

our support department at admin@astpp.org. Thariks, Your Company

@ « < Pagel 1 [oft > » 10 [v] 1-5of5Records

_images/email_templates_banner.png
Email Templates Qsearch

Name

voip_account._refilled

emailadd_user

add_sip_device

email_add_did

email_remove,_did

email_low_balance

email_signup_confirmation

email forgot_user

email_forgot_confirmation

« < pagel 1 lof2 >

»

@ 1-100f 15Records

Subject

Account credited Succesfully

Welcome to ASTPP

Sip device added succesfully

DID #DIDNUMBER# assigned to your account #NUMBER:

DID #DIDNUMBER# unassigned from your account NUMBER#

nvoice created 4INVOICE NUMBER#

Low Balance notification #NUMBER#

Confirmation to activate account

Your account password changed

Reset your password

100f 15 Records

Action

_images/email.jpg
/ Email
Email

Email
Email Notifications * Enable - SMTP Port 465
SMTP User *
ST Enable -

SMTP Pass *
SMTP Host * sst://smtp.gmail.com

_images/email_edit_template.png
Edit Email Template

Email Template

Name * voip_account refilled
Subject * ‘Account credited Succesfully
Body

Filew Editv Inset~ View~ Format~ Tablev Tools~

4 @ Fomasw B T

& ® B8 A-A-©

Hi #NANE#,

Your account has been succesfully credited with #REFILLBALANCE# Your account avaliable balance is
#BALANCER,

For more info, Please visit on our website #COMPANY_WEBSITE# or contact to our support department at
#COMPANY_EMAIL#

Tharks,

#COMPANY_NAME#

Wards: 35

save Cancel

_images/force_caller_id.png

_images/forgot_password.jpg
ASTPP

Open Source Voip Biling

Forgot Password

_images/export.png

_images/favicon.png

_images/usage_report.jpg
Usage Report

Package Name Account Used Seconds
new_pk iNextrix Test (1893579064) 160
new_pck 2839696180 (2889696150) 160
new_pek 9678101638 (9678101638) 160
inex pkg iNextrix Test (1893579064) 0
inex pkg 2889696180 (2889696180) 0
inex pkg inex reseller (6507428389) 8

« < pagel 1 loft > » (@ 1-60f6Records 10 |v| 1-60f6Records

_images/trunks.png
o ame rovider ateway Name Failover Failover odecs | Rote atus reated Date Meodified ction
N Provid Gateway N GW Name #1 GW Name #2 « Cod Count Stau Created Dat Date Acti
O inexcerunk | A2 (Provider) iNesrix 0 1 160014 060014
& L) KX s 1azie |||

« ¢ Page 1 oft > » e 1-10f 1 Records v 1-10f1Records

_images/download_invoice.png

_images/edit.png

_images/import_termination_rates.png
Import Termination Rates

File must be in the following format(.csv)

Code, Destination,Connect Cost,Included Seconds, Per Minute Cost,Initial Increment,Increment, Precedence, Strip, Prepend.

Import Termination Rates:
Download sample file: Click Here

Trunk List: inex trunk -
Select the file:
Check Header 5]

_images/info.png

_images/import.png

_images/import_orgination_rates.png
Import Origination Rates

File must be in the following format(.csv)

Code, Destination,Connect Cost,Included Seconds,Per Minute CostInitial Increment,Increment.

Import Origination Rates Download sample fle:

Rate Group default -
Force Trunk: _Select -

Select the file:

Check Header: e

_images/login.jpg
ASTPP

Open Source Voip Billing

signup up now! Forgot Password?

_images/ip_settings.jpg
c Profile / IP Settings MBack

New IP

Name P Prefix

Name P Prefix Created Date Modified Date Action

1P Test 192.168.1.66/32 El 20160831 03:36:15 0000-00-00 00:00:00 L]

« <« Page| 1 |oft > » e 1-10f1Records 10 v 1-10f1Records

_images/live_call_img.png
<

I Name

Page 1

€D Number 1P Address

> » 500 [1] NoRecords

callstate

_images/termination_rate_export_file.jpg
" B | < i D i E Il £ | e | & [a] 4 | & | & | M

1 [Destination Connect Cost(USD) Included Seconds_Per Minute Cost(USD) Initial Increment Increment Priority Stip Prepend Trunk Status Created Date
TUSD 0 0 0.0001 1 1 0 inex_trunk _Active 2016-08-01 11:09:32
3 | 9india 0 0 02 0 0 0 inex trunk Active 2016-09-14 07-08:59

_static/minus.png

_images/taxes_popup.png
Tax Information

Name
Priority *
Amount *
Rate(%)

Status Active 9

_static/file.png

_images/termination_rate_preview.jpg
rmination Rates Preview

Code Destination Connect cost Included seconds Per minute cost Initial increment Increment Precedence strip Prepend
1 usa 0.0000 0 0.0001 i 1 0

9 India 0.0000 0 0.2000 0 0 0

_images/termination_rate_export_search.jpg
‘mination Rates

Search
Code Destination Connect Cost Included Seconds
BeginsWith ~ ~ Beginswith IsEqualTo ~ IsEqualTo ~
Per Minute Cost Initial Increment Increment Priority
IsEqualTo ~ IsEqualTo ~ IsEqualTo ~ BeginsWith ~
Trunk Status
inextrunk ~Select-- -

e |[@osee | [Zimpor || Zewor |

o e estination Connect Cos Inclixied Fer Miurre iori i repend runi atus todif a ion

Code | Destination Connect Cont(UsD) ‘et o7 e Priority | Swip | Prepend | Trunk Stan Modified Date Acti
ol usD 00000 | 0 00001 1 1 0 inex_trunk 0160014181629 | @ W
O o India 00000 | 0 02000 0 o 0 inex_trunk 0160914182011 | @ W

« < Pagel 1 [ofl > » e 1-20f2Records 10 |v| 1-20of2Records

_static/plus.png

_images/trunk_stat.png
Trunk Name Attempted Calls Completed Calls Mo
—-— - - -
- - - .

1 |of1

» 10 [o] Displayingto20f2Records

_static/up.png

_images/termination_rates.png
Teri

ation Rates Qsearch 3 Batch Update

[@cene |[[@omie |[o |[Zowor]

Included | PerMinute | Initial

[code | Destination Connect Cost(USD) s Cost(USD) | Tnerement| Increment Pri Prepend Trunk Status Action
E [E=] =|s
E [E=] =|s
E [E=] =|s
O [E=] ze

« <« Page 1 ofl > » e 1-4of4Records 10 v 1-4of4Records

_static/up-pressed.png

_images/sip_profile-3.0.png
SIP Profile

o Name SIPIP SIP Port. Status Profile Action Action

o default ss{local_ip_v4} 5060

Start | Stop | Reload | Rescan z o

« ¢ Page 1 ofl > » e 1-1of 1Records 10 |v| 1-10f1Records

_static/comment.png

_images/sip_devices.jpg
pr SIP Devi K4Back

ile

©
O] UserName | Password | SPProfile | CallerName | Caller Number| Volcemail Stawws | CrestedDate | ModifiedDate | Action

] Wi60726 | 20160726 =
1671360797 | 1671360797 default 1671360797 | 1671360797 v [] 8

06:46:03 11:4800
o | 20160805 | 00000000 =
Teearasy | TesornmEns | defaulc v] 8

L egns 00:00:00

Page| 1 of1 1-20f2Records 10 |v| 1-20f2Records

_static/comment-close.png

_images/subadmin_icon.png

_static/down.png

_images/speed_dial.jpg
| Speed Dial 1Bac

0 123456787654

1 918866886690

5 7264438671

_static/down-pressed.png

_images/taxes_banner.png
[m) Name Priority Amount(USD) Rate(%) Status. Action

o demo , 100000 oo |] @ e

« ¢ Page 1 oft > » e 1-10f 1 Records v 1-10f1Records

_images/gateway.png
o Name SIP Profile Username Proxy Register | Callerldinform | Status | CreatedDate | Modified Date Action

20160816
15:45:25

o iNextrix defautc False True 201608-1618:27:38 || @ B

« ¢ Page 1 ofl > » e 1-1of 1Records 10 |v| 1-10f1Records

_images/global.jpg
Global

Global

Company Website *

Company Name *

Call Debug *

Decimal Points *

Max Free Length *

Call Max Length *

Base Currency

Default Timezone *

Default Country *

http://www.inextrix.com

iNextrix Technologies. Pyt. Ltd.

Enable -
a
100
1440000
Uss. Dollar -

(GMT+05:30) Chennai, Kolk ~

Albanian Lek -

Version *
DID Global Translation *
Playback Audio Notifica
Outbound Fax *
Inboud Fax *

Refill Coupon Length *
Minimum Fund Transfer *
Balance Announcement *

Minutes Announcement *

20

Disable

Enable

Enable

Disable

Disable

_images/freeswitch_server_3.0.png
Freeswitch Servers

Host. Password Port Status Created Date Modified Date Action

127001 021

20160726 20:55:07 2016-09-14 12:52:09 (2l |

« < page 1 loft > » (@ 1-10flRecords 10 |v| 1-10f1Records

_images/Dashboard.png
Administrator Admin
ASTPP Accounts~ Accounting= DIDs- Tariff= Carriers= Switch+ Call Reports~ Configuration=
Open Source Voip Biling

Dashboard

Monthly Stat

I Total Calls

Answered Calls -+ Failed Calls.

100 50

40

30

Total Calls

20

2o1d yum oney (23

10

4 Top 10 Accounts $ Refill Information

By Minutes () By Calls Date Accounts, Amount(UsD)

2016-08-24 20:08:05 1893579084(iNextrix Test) 10.0000
1 1893579064 (Nextrix Test) S

T — T . — .
W v — T Wt

I S B S M 6507428389(nex reseller)

| e—— = - -

Powered by ASTPP E I versionzo
rorowuson: Q@ QD Q FEEDBACK

_images/IP_map_3.0.png
p(ACL)

o Account Name » Prefix Status Created Date Modified Date Action
o inex test

20160801 14:26:38 0000-00-00 00:00:00 28 |

=} test demo 2016-08.0921:2022 0000-00-00 00:00:00 z ®

« ¢ Page 1 ofl > » e 1-20f2Records 10 |v| 1-20f2Records

_images/Customer_Invoices.png
Number Type

© abc00007 | Automatically
© 25000018 | Automatically

© 00020 | Manually

« < Ppage| 1 |of1

Generated
Date

20160725

20160810

20160829

From Date

20160725

20160810

20160829

» @ 1-30f3Records

Due Date '_;"D':m
20160804
2016:20-10
20160801

10 |v| 1-30f3Records

‘Amount{USD)

1000000

10.0000

20,0000

Outstanding
‘Amount{USD)

0.0000

0.0000

0.0000

Action

_images/DID_export.png
DIDs

Search
oD Country Account Initial Increment
BeginsWith ~ ~Select- - inex customer |+ IsEqualTo
Call Type Status
select— - Beginswith ~ _select- -
N
O o oune | PerMinute | Inieal | Sewp | Monehly | oaion e | Modified . -
DID | Country Account | "Co usD) | Increment | "™ | fee(usp) | Fee(usp) CoTYPS | Dest s Date | [sPurchased? | Ac
o 1111 Alaska ‘customer 0.0000 0 0 0.0000 0.0000 PSTN 0000-00-00 @
- woooco | Il L]
(9270441524)
o 12345 Alaska ‘customer 0.0000 0 0 0.0000 0.0000 DID-Local 0000-00-00 @
- woooco | Il L]
(9270441524)
o 102 Alaska ‘customer 0.0000 0 0 0.0000 0.0000 DID-Local 0000-00-00 @
- woooco | Il L]
(9270441524)

« < Pagel 1 [oft > » (@ 1-3of3Records 10 E\ 1-30f3 Records

_images/SIP_device.png
SIP Devices

o User Name

O | 2513706766

O | soroastse

«| <

Page

Password SIP Profile. Account
inex customer

eac7db default
(9270441524)
inex customer

9270441524 default
(9270441524)

oft > » (@ 1-20f2Records 10

9270441524

1-20f 2 Records

9270441524

Status

Created Date Modified Date Action
2016-09-0711:14:13 | 0000-00-0000:00:00 | & @

2016-09-1412:5328 | 0000-00-0000:00:00 | & @

_images/account_menu.png
Administrator Admin
ASTPP Accounts~ Accounting= DIDs- Tariff- Carriers= Switch+ Call Reports~ Configuration=
Open Source Voip Biling

m

Admins

Resellers

Email Mass

_images/Mass-create.png

_images/Provider_icon.png

_images/accounting.png
Administrator Admin
ASTPP Accounts~ Accounting~ DIDs- Tariff- Carriers= Switch+ Call Reports~ Configuration=
Open Source Voip Biling

Subscriptions.
Refill Report
Charges History

Refill Coupon

_images/accounting_charges_history.png
Administrator Admin
ASTPP Accounts~ Accounting= DIDs- Tariff= Carriers= Switch+ Call Reports~ Configuration=
Open Source Voip Biling

y Before Balance Debit (-) Credit(+) | After Balance
CreatedDate | Invoice Number Account Charge Type = = = =
2016-09-18 inex customer
62054 INV_00004 (270041524 manual_inv £7.0000 1.0000 0.0000 86.0000 test
Total - - - B B B

« ¢ Page 1 ofl > » e 1-50fSRecords 10 |v| 1-50f5Records

Powered by ASTPP Version 3.0
rorowuson: Q@ QD Q FEEDBACK

_images/accounting_invoices.png
ices

Number

O o000

O mo000s

© w0002

« < Page

Type

Manually

Manually

Automatically

1 of1 >

»

e Generated
Date
inex customer
20160920
9270441524
inex customer
20160919
9270441524
559103267
20160822
559103267

@ 1-5ofSRecords 10

From Date Due Date.
2016-09-01 20160927
2016-09-01 20160926
20160822

1-50f 5 Records

Last
e Amount(USD)
0.0000

20160919 1.0000
321543

Outstanding
‘Amount{USD)

0.0000

0.0000

0.00000

enerate Invoic

Action

az a8

nav.xhtml

 Table of Contents

 		
 ASTPP

 		
 Introduction

 		
 Features

 		
 Calling cards

 		
 Rate groups / Tariff

 		
 DIDs

 		
 Configuration / Settings

 		
 Accounts management

 		
 Invoices / Billing

 		
 Rates and LCR

 		
 Reports

 		
 Paypal payment gateway

 		
 Components

 		
 System Requirement

 		
 How to Contribute

 		
 Installation

 		
 Quick Installation

 		
 Manual Installation

 		
 Astpp Version 3.5

 		
 Quick Start

 		
 Security

 		
 Apache Authentication

 		
 Secure Freeswitch

 		
 Secure Portal

 		
 Fail2ban

 		
 Service Monitoring

 		
 Modules

 		
 Login

 		
 Dashboard

 		
 Accounts

 		
 List Account

 		
 Create Account

 		
 Edit Account

 		
 Email Mass

 		
 Accounting

 		
 Invoices

 		
 Subscription

 		
 Refill Report

 		
 Charges History

 		
 Refill Coupon

 		
 Payment Report

 		
 DIDs

 		
 Create DIDs

 		
 Import DIDs

 		
 Export DIDs

 		
 Tariff

 		
 Rate Group

 		
 Origination Rates

 		
 Packages

 		
 Carriers

 		
 Trunk

 		
 Termination Rates

 		
 Switch

 		
 Sip Devices

 		
 Gateways

 		
 SIP Profiles

 		
 Freeswitch Server

 		
 IP map(ACL)

 		
 Caller ID List

 		
 Call Reports

 		
 Detail Reports

 		
 Summary Reports

 		
 Live Call Reports

 		
 Email History List

 		
 Configuration

 		
 Invoice Configuration

 		
 Taxes

 		
 Email Templates

 		
 Countries

 		
 Currencies

 		
 Database Restore

 		
 Settings

 		
 Forgot Password

 		
 Signup Now!

 		
 FAQ

 		
 Questions

 		
 Report a Bug

 		
 Get Support

_images/accounting_subscription.png
Subscriptions

o Name Rate Group. Amount(UsD) Prorate Billing Cycle Status Created Date Modified Date Action
=} Demo 1 Test 10000 Yes Monthly 2016080519:1813 | 2016081112252 || @ B
=} Demo2 Test 10000 Yes Daity 20160806 17:01:18 | 0000000000000 || @ B

« ¢ Page 1 ofl > » e 1-20f2Records 10 |v| 1-20f2Records

_images/astpp_combo_technologies.png

_images/accounting_refillcoupan.png
Refill Coupon

Coupon Number Description Account ‘Amount{USD) Created Date Used? Used Date Action
x - L]
32076430 test inex (customer) 10000 201607-30 12:14:02 v 20160913 10:46:12 o
® - L]
x - L]
® S L]
x - L]

« < Page| 1 loft > » (@ 1-60f6Records 10 |v| 1-60f6Records

_images/accounting_refillreport.png
Refill Report

Date Account Amount(UsD) Refill By Note

20160816 17:30:15. demo (reseller) 184423 Admin

« < Page 1 loftl > » @ 1-4ofdRecords 10 |v| 1-4of4Records

_images/caller_id.jpg
Caller ID M{Back

Caller ID
Caller 1D ave
Caller ID Status. Created Date Modified Date Action
16713607978 =3 2016-08-3103:43:37 0000-00-00 00:00:00 o

« | < Pagel 1 [of1 > & » e 1-1of 1Records 10 |v| 1-10f1Records

_images/calling_card.jpg
Callingcard

Callingcard
Starting Digit * 0
Card Length * 10
Pin Length * 6
Card Retries * 3
Pin retries * 3
Rate Announcement * Enable
Timelimit Announce * Enable
Pin Input Timeout * 15000

Card Input Timeout *
Dial Input Timeout *
General Input Timeout *
Welcome File *

ANI Authentication *

IVR Count *

Balance Announcement *

CC Access Numbers *

15000

15000

15000

astpp-welcome.wav

Disable

Enable

2222,3333,6666

_images/blocked_codes.png
Page!

of 1

Code

91

»

@ 1-10f1Records

10

4 1-10f1 Records

Destination

India

Action

_images/caller_ID_3.0.png
Caller ID

o Account Caller ID Status Created Date Modified Date Action

o inex customer (9245677744) 9245071241 20160915 17:38:06 2016:09-15 17:38:11 z o

« ¢ Page 1 ofl > » e 1-1of 1Records 10 |v| 1-10f1Records

_images/carriers_menu.png
Administrator Admin
ASTPP Accounts= Accountings DIDs- Tariff= Carriers~ Switch= Call Reports~ Configuration=
Open Source Voip Bilng

Termination Rates

_images/charge_history.jpg
Created Date | Invoice Number

Charges Hi 20160804
05:00:13

abc000014

Total ¢

« < Pagel 1 Jof1 >

Before Balance
Charge Type =
PAYMENT 90.4000

»

@ 1-4ofaRecords

Debit (-) Credit (+)
(usp) (usp)
0.0000 5.0000
1.0000 6.0000

10 [v] 1-20faRecords

After Balance.
(usp)

95.4000

K¢Back

Description

Payment Made by Paypal on date:-
2016-08-04 05:00:13

_images/company_profile_banner.png
Company Profile

Configuration Invoice Configuration
Company Name iNextrix Technologies PV, Ltd. Invoice Notification | ves -
Address 509 Lilamani Corporate,Ashram Ro Invoice Due Yes -
Notification
City ‘Ahmedabad Invoice Date Interval 7
Province Guiarat Notify Before Days 1
Country India Invoice Prefix NV
Zipcode 380014 Invoice Start Form 1
Telephone +91-989-834-7245 Invoice Taxes Number Agc 435 1XX 8XX 3XX
Fax

Company Personalization

Email Address sales@inextrix.com Website Domain wwwinextrix.com
Website wwwinextrix.com Website Header iNextrix Technologies Put. Ltd.
Website Faoter iNextrix Technologies Pyt. Ltd

save

_images/county_popup.png
Country Information

Name *

_images/create-customer.png
Create Customer

_images/configuration_menu.png
Administrator Admin
ASTPP Accounts- Accountings DIDs- Tariff+ Carriers~ Switch~ Call Reports= Configuration =
Open Source Voip Bilng

Company Profile Company Profile -

Taxes
Email Templates
Countries
Currencies
Database Restore

Setting

_images/countries.png
«

<

Page!

1

of22

>

»

Name
Haska
Albania
Ageria
AmericanSamoa
Andorra
Angola
Antarciica
Argenina
Armenia
Aruba

@ -100f214Records

10

1-100f 214 Records

Action

_images/create_FS_server_3.0.png
Create Freeswich Server

Freeswitch Server Information

Host *
Password

Port *

=

_images/create_SIP_device.png
Create SIP Device

Device Information Voicemail Options

Username * sgasagozes z Enable True S

Password * cageed z Password

Caller Name Mail To

Caller AttachFile True v

Number

Account* | Anindita Dass (4671918916) ~ Lol After [Fug M
Email

Status Active - Send All True -
Message

SIP Profile * | default -

_images/create-provider.png
© Create P

_images/create.png

_images/create_gateway.png
Create Gateway

Basic Information Optional Information
Name * From-
Domain
SIP Profile | default S From User
Username Realm
password Extension
Proxy * Expire
Seconds
Outbound-
P fea-
oy Transport
Register True - Contact
Params
Caller- True S .
infrom ping
Status. Active - Retry-
Seconds
Register-
Proxy
Channel
Dialplan

Variable

_images/create_origination_rate.png
Create Origination Rate

Rate Information Billing Information
Rate Group | default - Connect
cost
Code* Included
Seconds
Destination R
cost
status Active =
nitial
Increment
Increment

Force Trunk

_images/create_caller_ID_3.0.png
Add Caller ID

Caller ID
Account A2Z Provider (9339923427) 2
Caller I *
Status Active 2

=

_images/create_subscription.jpg
Create Subscription

Information

Name *
Rate Group —select- =
Amount

Prorate Yes =
8ill cycle Daily =

Status Active =

_images/create_termination_rate.png
Create Termination Rate

Rate Information Billing Information
Trunk* | inex trunk - Connect
cost
Code* Included
Seconds
Destination R
cost
strip
nitial
Increment
Prepend
Increment
status Active =
Prio