

VoIP: How I Use Asterisk & Some SIP Hardware

AfNOG / Abuja

2007.04.25

Randy Bush <randy@psg.com>

The Basic SIP Service

Any SIP Hard Phone

Cisco 7960

SIP

NuFone
PSTN
Gateway
(48 states)

SIP

Dual SIP Device Sipura SPA-3000

Physical Home Network Hawi, Hawai`i

With a Mess which is
that Complex, I Really
Want a PBX / Switchboard

Asterisk

- Free software which runs under UNIX and
- SIP Connections to ATAs, PSTN, ...
- Can handle hundreds of extensions
- You can use it to be your own telco, but ...
- Configuration was designed by Bellheads

My VoIP World

