

Gear up your PBX

Cut Costs, Boost Profits

Version 20160226

Configure the Firewall

Goal of this Module

- Correctly Setup the Firewall for 3CX
- Concepts of:
 - NAT & Port Preservation
 - SIP ALG
 - Setup for Provider
 - Setup for 3CX Client, SBC & Bridges
 - Setup Remote IP Phone (Stun)
 - Validation

Firewall Configuration - Why?

- Voice Calls need to pass through the firewall to reach your PBX
- Voice calls use several **ports** (SIP for signaling and RTP for audio)
- Firewall will **block** traffic by default
- Need to **configure** firewall / router to forward calls to PBX

Prerequisites for this Module

- Fundamental Knowledge of routing required
- Configurable Firewalls:
 - pfSense
 - Watchguard
 - Sonicwall (req. hotfix)
- Good knowledge of the Firewall Device
- **Note:** 3CX will not configure your Firewall!

<http://www.3cx.com/docs/manual/firewall-router-configuration/>

Concept: NAT & Ports

- Translates Public (IPv4) to Private IP Addresses (NAT/PAT)
- Allows Access or Restricts it (ACLs)
- Required to allow connections to 3CX from:
 - Provider(s)
 - 3CX Clients
 - Supported IP Phones
 - 3CX SBC

Concept: Full Cone NAT

- 3CX PBX requires Full Cone NAT
- Allows Incoming Traffic from uncontacted sources
 - Required for
 - VoIP Provider (Multiple IPs)
 - Mobile Devices (Routed IPs)
 - Home Offices (Dynamic IPs)

Concept: Port Preservation

- Internal source Port = External source Port
- Protocol (SIP/SDP) defines the Port → Not the Transport Header (unique to VoIP)
 - Ensures Connectivity
 - Eliminates Destination Implementations

Concept: Disable SIP ALG

- ALG = Application Layer Gateway (Firewall)
 - Inspects Content of Packages
 - Tampered Uncontrolled with Content (and you can't see it)
 - Made for Clients NOT Servers
 - Google: e.g.: “Cisco ASA disable SIP ALG”

Prereq: Setup for Provider

- Inbound NAT Ports Required:
 - SIP Port
 - 5060 UDP
 - 5060 TCP
 - Audio Ports (incl. Video & Fax)
 - Range: 9000-9500 UDP

Prereq: Setup for 3CX Client & SBC

- Inbound NAT Ports Required:
 - Tunnel Port (combines SIP & Audio):
 - 5090 TCP + UDP
 - HTTPs Port (Presence):
 - 5001 TCP (or 443 depending on installation)

Prereq: Setup for 3CX Client (3CX WebMeeting)

- Allow Outbound ACL:
 - Host: webmeeting.3cx.net:443
- Inbound NAT Ports Required:
 - HTTPs Port (Logo and Notifications) :
 - 443 (5001) TCP
- Enables:
 - Starting of Web Meetings
 - Notifications of Waiting User in Meeting Room

Prereq: Remote IP Phone (Stun)

- Uses a Mix from (so maybe already opened)
 - VoIP Providers
 - 3CX client
- Inbound NAT Ports Required:
 - SIP: 5060 UDP + TCP
 - Audio: 9000-9500 UDP
 - Provisioning: 5001 TCP (or 443 depending on installation)

Prereq: Remote Configuration Wizard

- Inbound NAT Ports Required:
 - HTTP: 5015 TCP
(Only for the duration of the host setup)

Concept: Validation

- Management Console > Dashboard > Firewall Checker
 - GREEN is pass
 - RED is FAIL
 - One RED = Fail = Reconfigure Firewall

Note: Firewall Checker only tests UDP Ports!

 - No HTTPs Port
 - No Tunnel TCP Port

PBX Status	
Trunks Up	1/3
Extensions Up	1/30
Number of calls in use	0/8
Blacklisted IPs	0
Event log	Purge
Call history	Purge 152 calls
Chat logs	Disabled
Automatic Backups	OFF
Firewall Check	Firewall test failed
✓ Services	✓ System Extensions

Using: Validation - All Failed

Firewall Check

3CX Services will be stopped until the test is complete. Services will be started automatically after.

▶ Run ■ Stop

```
resolving 'stun.3cx.com'... done
resolving 'stun2.3cx.com'... done
resolving 'stun3.3cx.com'... done
testing 3CX SIP Server... failed (How to resolve?)
  stopping service... done
  testing port 5060... full cone test failed
  starting service... done
testing 3CX Tunneling Proxy... failed (How to resolve?)
  stopping service... done
  testing port 5090... full cone test failed
  starting service... done
testing 3CX Media Server... canceled
  stopping service... done
  testing ports [9000..9255]...
 testing port 9000... full cone test failed
 testing port 9001... full cone test failed
 testing port 9002... full cone test failed
 testing port 9003... full cone test failed
 testing port 9004... full cone test failed
```

Validation: Part 1

- Firewall configuration does not work or has not been made
- Contact firewall **manufacturer** support if needed
- Do not call 3CX Support for assistance configuring your firewall
- Do **not** attempt to create SIP Trunks, Bridges or Remote Extensions
- Remote Extensions or SIP Trunks won't register

Using: Validation - nearly there = still a fail

Firewall Check

3CX Services will be stopped until the test is complete. Services will be started automatically after.

▶ Run

■ Stop

```
resolving 'stun.3cx.com'... done  
resolving 'stun2.3cx.com'... done  
resolving 'stun3.3cx.com'... done  
testing 3CX SIP Server... done  
  stopping service... done  
  testing port 5060... done  
  starting service... done  
testing 3CX Tunneling Proxy... done  
  stopping service... done  
  testing port 5090... done  
  starting service... done  
testing 3CX Media Server... failed (How to resolve?)  
  stopping service... done  
  testing ports [9000..9255]... failed  
 testing port 9000... full cone test failed  
 testing port 9001... full cone test failed  
 testing port 9002... full cone test failed  
 testing port 9003... full cone test failed  
 testing port 9004... full cone test failed
```

Validation: Part 2

- Review and **fix** your firewall configuration
- Contact firewall manufacturer support if needed
- Do not call 3CX support for assistance configuring your firewall
- Do **not** attempt to create SIP Trunks, Bridges or Remote Extensions
- In this example Remote Extensions will register but not have audio

Using: Validation - Well Done - Success

Firewall Check

3CX Services will be stopped until the test is complete. Services will be started automatically after.

▶ Run

■ Stop

```
resolving 'stun.3cx.com'... done
resolving 'stun2.3cx.com'... done
resolving 'stun3.3cx.com'... done
testing 3CX SIP Server... done
  stopping service... done
  testing port 5060... done
  starting service... done
testing 3CX Tunneling Proxy... done
  stopping service... done
  testing port 5090... done
  starting service... done
testing 3CX Media Server... done
  stopping service... done
  testing ports [9000..9255]... done
 testing port 9000... done
 testing port 9001... done
 testing port 9002... done
 testing port 9003... done
 testing port 9004... done
```

Recap

- Full Cone NAT has been correctly configured and tested
- Port Preservation has been correctly configured and tested
- SIP ALG can not be tested by the firewall checker
- TCP Ports can not be tested from within the PBX

Gear up your PBX

Cut Costs, Boost Profits

More Training Material at:
www.3CX.com/3CXAcademy

