

Troubleshooting Guide

Q-SYS Platform

Q-SYS Softphone Registration Problems

This guide is intended to help you find the solution to problems encountered when trying to register the Q-SYS Softphone (in order to make VoIP calls). It is assumed that you have been provided with all of the necessary information covered in the **Q-SYS Softphone SIP Integration Worksheet** to the VoIP administrator and both the SIP proxy and the Q-SYS system has been configured according to the QSC Application Guide Q-SYS Softphone SIP, a primer on SIP telephony and the Q-SYS Softphone. (For a full step-by-step guide to configuration, please see the QSC document for the correct phone system type and version.)

Before reading on, make sure to reference these materials:

**Application Guide
Q-SYS Softphone SIP**

**Q-SYS Softphone SIP
Worksheet**

Enable logging of Q-SYS Softphone SIP messages as a troubleshooting tool

STEP ONE: Enabling SIP Logging Mode

Some of the troubleshooting steps will require looking at the SIP log created by the Q-SYS Core. Please make sure the SIP logging is enabled. This is done in the Q-SYS Administrator Softphones tab.

When changing this parameter, make sure to follow up by hitting the update button in the red banner that appears in Q-SYS Administrator when changes are detected.

Softphone status display as seen in the controller block

STEP TWO: Diagnosing registration issues using the Q-SYS Softphone status display

This image shows the Q-SYS Softphone in 'OK' status as indicated in green. Note the interface is shown in the 'Idle' state in the call progress field. The interface WILL NOT dial until this is true. If the status reports an error upon initialization, the Softphone is not being properly registered. This must be resolved before the interface can be properly tested. The following diagram maps the various status messages with their possible causes and resolutions.

In the corresponding pages you will see the possible errors and their corresponding troubleshooting maps.

**1. REGISTRATION FAILED:
INVALID INTERFACE**

**4. REGISTRATION FAILED:
INVALID PASSWORD PROVIDED**

**2. REGISTRATION FAILED:
SERVICE UNAVAILABLE**

**5. REGISTRATION FAILED:
USER UNKNOWN**

**3. REGISTRATION FAILED:
REQUEST TIMEOUT**

**6. REGISTRATION FAILED:
OPERATION HAS NO
MATCHING CHALLENGE**

Interactive Troubleshooting Map:

We understand that everyone digests information differently, and find it hard to read troubleshooting maps. If you prefer a more step-by-step troubleshooting experience, you can try the “Interactive Troubleshooting Guide for Q-SYS Softphone”.

**Click to access the interactive
troubleshooting guide**

1 ERROR #1: REGISTRATION FAILED: Invalid interface

Explanation: LAN connection to which this Softphone is assigned is not plugged in, has no connectivity or is not receiving IP address from DHCP.

1. REGISTRATION FAILED: INVALID INTERFACE

2 ERROR #2: REGISTRATION FAILED: Service unavailable

Explanation: Softphone has contacted the proxy server, but the server cannot accommodate the request.

2. REGISTRATION FAILED: SERVICE UNAVAILABLE

3 ERROR #3: REGISTRATION FAILED: Request timeout

Explanation: Softphone has contacted the proxy server but the server has not responded.

3. REGISTRATION FAILED: REQUEST TIMEOUT

4 ERROR #4: REGISTRATION FAILED: Invalid username or password

Explanation: Softphone has successfully contacted proxy but does not recognize digest password.

4. REGISTRATION FAILED: INVALID PASSWORD PROVIDED

5. REGISTRATION FAILED: USER UNKNOWN

6. REGISTRATION FAILED: OPERATION HAS NO MATCHING CHALLENGE

Troubleshooting Guide: Softphone Registration Problems

A

CHECK/CORRECT Q-LAN CONNECTION OF SOFTPHONE IN Q-SYS CONFIGURATOR

In Q-SYS Designer (connected or disconnected from the core), open Q-SYS Configurator. Choose the Core in the list to the left.

The mode and current IP address of each interface will be shown in the dialog. Check the connection (LAN A or LAN B) to which the Softphone is bound to confirm that it has the correct settings for the VoIP network. If the address shows as 'link local' (169.254.xxx.xxx), this would imply the DHCP server is not assigning an address to the Core interface.

To change the IP address of an interface, first choose the correct mode: If assigned by DHCP, choose 'Auto', if manually assigned, choose "Static". If using the static mode, type the address, subnet mask and gateway in the correct fields. Note that DNS servers are always set manually. If DNS is required, check the 'Enable DNS' box and add the addresses. When finished, hit the 'Update Settings' button to the bottom right of the Q-SYS Configurator dialog.

Troubleshooting Guide:

Softphone Registration Problems

B CHECK/CORRECT SOFTPHONE LAN ASSIGNMENT IN Q-SYS ADMINISTRATOR

While connected to the system with Q-SYS Designer, open Q-SYS Administrator and choose the Softphones tab to the left.

The Core Interface setting determines which of the network interfaces of the Core shall be used for Softphone call negotiation and audio. If the VoIP network must be isolated from the Core control and Q-LAN traffic, using the LAN B (for Core 110f) or AUX port (Core 500i, Core 1100, Core 3100) is recommended. To change this setting, click on the down arrow next to the setting and choose the appropriate option. Make sure to click on the Update button in the resulting red banner to the top of the dialog.

Troubleshooting Guide:

Softphone Registration Problems

C CONFIRM/CORRECT IP ADDRESS OF PROXY SERVER IN Q-SYS ADMINISTRATOR

While connected to the system with Q-SYS Designer, open Q-SYS Administrator and choose the Softphones tab to the left.

Double-click on the Softphone entry in the left-hand pane of the dialog. The proxy IP address is found in the 'Proxy' field in the resulting dialog.

Note that if the Proxy address is a hostname, DNS must be enabled and have at least one valid DNS server entry. To edit the proxy address, type the new address in the 'Proxy' field and click 'OK'.

Make sure to click on the Update button in the resulting red banner to the top of the dialog.

Troubleshooting Guide: Softphone Registration Problems

D

CONFIRM/CORRECT TCP/UDP SIP TRANSPORT IN Q-SYS ADMINISTRATOR

While connected to the system with Q-SYS Designer, open Q-SYS Administrator and choose the Softphones tab to the left.

Double-click on the Softphone entry in the left-hand pane of the dialog. The SIP transport is found in the 'Transport' field in the resulting dialog.

To edit the transport, click the down arrow to the right of the 'Transport' field and choose the appropriate type. Click 'OK'.

Make sure to click on the Update button in the resulting red banner to the top of the dialog.

Core Interface LAN A

SIP Port 5060

Enable DTMF INFO No

RFC2833 DTMF Type 101

Enable Logging No

Enable Stun No

Enable SRTP No

Audio Codecs

- G.722
- G.726 32k
- G.711 ulaw
- G.711 alaw
- G.726 32k (AAL2)

Logged on as : Guest

E

CONFIRM/CORRECT SIP PORT SETTINGS IN Q-SYS ADMINISTRATOR

The standard port setting for UDP and TCP SIP communication is 5060, which is the default configuration of the Softphone when created in Q-SYS Designer. If the VoIP system to be integrated with requires a non-standard port configuration, it should be included in the information you receive from the VoIP administrator. In Q-SYS Administrator the SIP listening port can be changed independently of the SIP transmit port. In most cases, it will be adequate to change both to the number given by the VoIP administrator. To change the port assignments, open Q-SYS Administrator and choose the Softphones tab to the left.

The SIP listening port is found in the 'SIP Port' field to the right. To change the SIP transmit port, double-click on the Softphone entry to the left of the dialog.

Double-click on the Softphone entry in the left-hand pane of the dialog. The proxy IP address is found in the 'Proxy' field in the resulting dialog.

Note that if the Proxy address is a hostname, DNS must be enabled and have at least one valid DNS server entry. To edit the proxy address, type the new address in the 'Proxy' field and click 'OK'.

The transmit port number is appended to the proxy address or hostname after a ':' with no spaces. In this example, the SIP transmit port of 4625 is appended to the proxy address to be **'192.168.1.29:4625'**

Once changed, click 'OK'.

Edit Softphone

Name **Softphone-1**

User Name 103

CID Name 103

Proxy 192.168.1.29:4625

Transport UDP

Register With Proxy Yes

Authentication ID 103

Password 12345

Domain (Optional)

OK Cancel

Troubleshooting Guide:

Softphone Registration Problems

Make sure to click on the Update button in the resulting red banner to the top of the dialog.

While connected to the system with Q-SYS Designer, open Q-SYS Administrator and choose the Softphones tab to the left.

Double-click on the Softphone entry in the left-hand pane of the dialog. The SIP credentials can be found in the resulting dialog.

The 'User Name' field is often referred to by VoIP administrators as the 'subscriber number'. When the Softphone attempts to register, it uses this parameter in the contact field. The 'Authentication ID' and 'Password' fields are the digest username and passwords set when the VoIP administrator configures the digest user. To edit these fields, type the correct credentials into the fields and hit 'OK'.

Troubleshooting Guide: Softphone Registration Problems

Make sure to click on the Update button in the resulting red banner to the top of the dialog.

Troubleshooting Guide: Softphone Registration Problems

```
192.168.1.30/sip.txt
App: Bookmarks Latest Headlines QoS Home Failsafe Device and Outlet Control - Web
send 794 bytes to udp:[192.168.1.29]:4425 at 11:25:35.898578:
REGISTER sip:192.168.1.29:4425 SIP/2.0
Via: SIP/2.0/UDP 192.168.1.30;port=5866;branch=z9hGz6IvK7g6F7D
Msg-Forwarded: 76
From: <sip:ahj@192.168.1.29:4425;transport=udp;tag=079d313902p>
To: <sip:ahj@192.168.1.29:4425;transport=udp>
Call-ID: c68405c-92fc-44f2-9264-94ee374e310
CSeq: 9841536 REGISTER
Contact: <sip:ahj@192.168.1.30:5866;transport=udp;genSoftphone=1>
Expires: 3600
User-Agent: Q-Sys SoftPhone-5.1
Allow: INVITE, ACK, BYE, CANCEL, OPT200, MESSAGE, UPDATE, INFO, REFER, NOTIFY
Supported: timer, gracefulReleas, path, rfc5286
Proxy-Authenticate: Digest username="587", realm="SCXPhoneSystem", nonce="43425f5cb2179449c482342ff44f84053466c1656956", algorithm=MD5, uri="sip:192.168.1.29:4425", response="2f4380f7be7344b3d7c46eb89f34f"
Content-Length: 0

recv 376 bytes from udp:[192.168.1.29]:4425 at 11:25:36.460968:
SIP/2.0 404 User unknown.
Via: SIP/2.0/UDP 192.168.1.30;port=5866;branch=z9hGz6IvK7g6F7D
To: <sip:ahj@192.168.1.29:4425;transport=udp;tag=079d313902p>
From: <sip:ahj@192.168.1.29:4425;transport=udp;tag=079d313902p>
Call-ID: c68405c-92fc-44f2-9264-94ee374e310
CSeq: 9841536 REGISTER
User-Agent: SCXPhoneSystem 12.5.42361.999 (40218)
Content-Length: 0


2016-10-26 11:25:35.999683 [ERR] sofia_reg.c:1496 Softphone-0 Registration Failed with status user unknown. [404], failure #1
send 794 bytes to udp:[192.168.1.29]:4425 at 11:26:37.942474:
REGISTER sip:192.168.1.29:4425 SIP/2.0
Via: SIP/2.0/UDP 192.168.1.30;port=5866;branch=z9hGz6IvK7g6F7D
Msg-Forwarded: 76
From: <sip:ahj@192.168.1.29:4425;transport=udp;tag=0b05874e3d0>
To: <sip:ahj@192.168.1.29:4425;transport=udp>
Call-ID: c68405c-92fc-44f2-9264-94ee374e310
CSeq: 9841536 REGISTER
Contact: <sip:ahj@192.168.1.30:5866;transport=udp;genSoftphone=1>
Expires: 3600
User-Agent: Q-Sys SoftPhone-5.1
Allow: INVITE, ACK, BYE, CANCEL, OPT200, MESSAGE, UPDATE, INFO, REFER, NOTIFY
Supported: timer, gracefulReleas, path, rfc5286
Proxy-Authenticate: Digest username="587", realm="SCXPhoneSystem", nonce="43425f5cb2179449c482342ff44f84053466c1656956", algorithm=MD5, uri="sip:192.168.1.29:4425", response="2f4380f7be7344b3d7c46eb89f34f"
Content-Length: 0

recv 376 bytes from udp:[192.168.1.29]:4425 at 11:26:38.347280:
SIP/2.0 404 User unknown.
Via: SIP/2.0/UDP 192.168.1.30;port=5866;branch=z9hGz6IvK7g6F7D
To: <sip:ahj@192.168.1.29:4425;transport=udp;tag=0b05874e3d0>
From: <sip:ahj@192.168.1.29:4425;transport=udp;tag=0b05874e3d0>
Call-ID: c68405c-92fc-44f2-9264-94ee374e310
CSeq: 9841536 REGISTER
User-Agent: SCXPhoneSystem 12.5.42361.999 (40218)
Content-Length: 0

2016-10-26 11:26:38.347280 [ERR] sofia_reg.c:1496 Softphone-0 Registration Failed with status user unknown. [404], failure #2
```


G GATHER SIP.TXT AND PCAP CAPTURE
INFORMATION FROM Q-SYS CORE AND
CONSULT Q-SYS TECHNICAL SUPPORT

As outlined in the first steps, the 'Enable Logging' feature was employed to create a log of SIP information to aid in advanced troubleshooting. Having this logging information will speed up resolution when consulting with our Q-SYS Technical Support. To get the SIP log, open an internet browser and type <IP Address of Core>/sip.txt in the internet address field. If the address is valid, the SIP log of the core should load.

Right-click on the loaded page and choose 'save as'. Choose a known file location and name so it can be emailed to support.

A second set of diagnostic information can be gathered by creating a PCAP (wireshark) capture of the interface used for the Softphone. To create this, in the browser go to the address <IP Address of Core>/pcap_capture.html.

Select the appropriate interface in the 'Select LAN' field. Set the 'Packet length' field to 2048 and hit the 'Start' button. Let the capture run for 5 minutes, and then hit the 'Stop' button. Download the capture file ('Download' button) and send this along with the SIP log to Q-SYS support.