

ANFORDERUNGEN AN DIE FIREWALL- UND COMPUTER-UMGEBUNG

Komponenten / Clients	Betriebssystem Version	Port Requirements
Endgeräte		<ul style="list-style-type: none"> Port 5060,5061 Protokoll: SIP (UDP/TCP) Verwendung: Signalisierung 21000-24999 Protokoll: RTP,RTCP (UDP) Verwendung: Audio, Video Port 80, 443 Protokoll: HTTP,HTTPS (TCP) Verwendung: Konfigurationsmanagement, Plattformdienste Port 123 Protokoll: NTP (UDP) Verwendung: Zeitserver Port 53 Protokoll: DNS (UDP) Verwendung: Namensauflösung
Telefoniestatus-Konsole (Attendant Console) CommPilot Call Manager	<ul style="list-style-type: none"> Windows XP SP3, Vista, 7 Adobe Flash Player 9.0.x Active X oder Plug-IN Microsoft Internet Explorer 7, 8, 9 oder Mozilla Firefox 3.X, 4.X, 11 bis 15 Outlook Integration: 2003, 2007, 2010 (32-bit/64-bit) 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 2205 Protokoll: CPP (TCP) Verwendung: CallManager Control und Updates Port: 2207 Protokoll: ACAP (TCP) Verwendung: Attendant Console Control und Updates
CTI - Click to Dial (Assistant Enterprise)	<ul style="list-style-type: none"> Windows XP SP3, Vista, 7, 8 Citrix Presentation Server 4.5 MS IE 8(32-bit), 9, 10 oder Mozilla Firefox 17 und höher (32-bit) Windows Installer 2.0 Outlook Integration: 2007, 2010, 2013 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 2208, 2209 Protokoll: OCS Client Port (TCP) Verwendung: CallControl und Service Requests
Anrufvermittlungsplattform (Receptionist)	<ul style="list-style-type: none"> Windows XP SP3, Vista, 7 Mac OS X 10.5, 10.6, Citrix XenApp 4, 5 Outlook Integration: 2003, 2007, 2010 (32-bit/64-bit) Sun Microsystems: 32-bit Java 6 Update 19 bis 45, Java 7 Update 11 oder höher (Runtime edition only) Flash Player 9, 10.X Runtime (ActiveX Control) Internet Explorer 7.0, 8.0, 9.0, 10 oder Mozilla Firefox 3.6 bis 25 oder Safari 5 oder Google Chrome 30, 31 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 2208 Protokoll: OCS Client Port (TCP) Verwendung: CallControl und Service Requests

KONFIGURATIONSEINSTELLUNGEN/ SYSTEMVORAUSSETZUNGEN tengo[®] centraflex

Komponenten / Clients	Betriebssystem Version	Port Requirements
Call Center enhanced Agent (Client Software) Call Center Supervisor (Client Software)	<ul style="list-style-type: none"> Windows XP SP3, Vista, 7 Mac OS X 10.5, 10.6, Citrix XenApp 4, 5 Outlook Integration: 2003, 2007, 2010 (32-bit/64-bit) Sun Microsystems: 32-bit Java 6 Update 19 bis 45, Java 7 Update 11 oder höher (Runtime edition only) Flash Player 9, 10.X Runtime (ActiveX Control) Internet Explorer 7.0, 8.0, 9.0, 10 oder Mozilla Firefox 3.6 bis 26 oder Safari 5 oder Google Chrome 30, 31 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 2208 Protokoll: OCS Client Port (TCP) Verwendung: CallControl und Service Requests
Business Communicator - Desktop Client (Windows/ Mac)	<ul style="list-style-type: none"> Mac: OS X 10.6, 10.7, 10.8, 10.9 Windows: XP, Vista, 7, 8(Classic View only) Outlook Integration: 2007, 2010 (32bit/64-bit) 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 5060, 5061 Protokoll: SIP(UDP/TCP) Verwendung: Signalisierung Port: 21000-249999 Protokoll: RTP, RTCP (UDP) Verwendung: Audio, Video
Business Communicator – Mobile Client (iOS/ Android)	<ul style="list-style-type: none"> Android: 2.3, 3.2, 4 und höher iOS: 6, 7, 8 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 5060, 5061 Protokoll: SIP(UDP/TCP) Verwendung: Signalisierung Port: 21000-249999 Protokoll: RTP, RTCP (UDP) Verwendung: Audio, Video
Go Integrator Lite	<ul style="list-style-type: none"> Windows Vista (32/64-bit) Windows 7 Professional (32/64-bit) Windows 8 (Desktop mode; 32/64-bit) <p>Für die Lync Integration wird ein Lync Client auf dem PC benötigt:</p> <ul style="list-style-type: none"> Lync 2013 Lync 2013 basic Lync 2010 	<ul style="list-style-type: none"> Port: 80, 443 Protokoll: HTTP, HTTPS (SSL/TLS) Verwendung: User Login Port: 2208, 2209 Protokoll: OCS Client Port (TCP) Verwendung: CallControl und Service Requests
ESTOS ECSTA TAPI Treiber	<ul style="list-style-type: none"> Windows Server 2008, 2008R2, 2012R2 (32/64-bit) Windows Vista, 7 (32/64-bit) 	<ul style="list-style-type: none"> Port: 2208, 2209 Protokoll: OCS Client Port (TCP) Verwendung: CallControl und Service Requests

Bei Komponenten / Clients, welche das SIP-Protokoll verwenden, sind folgende minimale Timeoutwerte in den Verbindungen zur Centraflex Plattform einzuhalten:

- SIP (UDP) >= 180 Sekunden
- SIP (TCP) >= 600 Sekunden