

apeet BoF

<http://www.apenum.org/APRICOT2005/APEET_BoF>

22 Feb 2005


APEET <<http://www.apenum.org/>>

Agenda

- Overview of 'APEET ENUM/SIP Live Trial'
- How to enjoy
- Q&A

Overview of 'APEET ENUM/SIP Live Trial'


Objective


- Provide an opportunity to have ENUM/SIP experience for every APRICOT2005 participants
 - ENUM
 - Information registration and Number resolution
 - SIP
 - Voice communication between participants
- Not providing 'Telephone service'
 - No Warranty, No Guarantee
 - Connectivity, Quality, etc.

What you can

- SIP communication between other APRICOT2005 participants who have SIP phone
- Oversea phone call
 - Countries/regions are restricted
- ENUM Information registration
 - You can edit your information
 - URIs associated to your ENUM Number
 - Phonebook (opt-in)

APEET Live Trial Image


How to enjoy

ENUM Registration system

<http://apricot2005.apenum.org/>


The screenshot shows a web browser window titled "APEET ENUM/SIP LIVE TRIAL REGISTRATION SYSTEM - Opera". The address bar displays "https://apricot2005.apenum.org/". The page content includes the "apeet" logo and the text "APEET ENUM/SIP Live Trial Registration System".

LOGIN

Please enter with your assigned ID and Password.

PHONEBOOK

Public Phonebook. You can opt-in into the phone book after you login.

ENUM Web Client

Enter AUS:

Submit Reset

Use this tool to do ENUM lookup. e.g. +89920051111

APEET ENUM/SIP Live Trial Information

APEET will conduct a live trial of SIP/ENUM during APRICOT 2005 involving

- selling/loaning WiFi SIP phones (100 set) for trial participants
- running a SIP/ENUM demo booth
- free SIP softphones will also be available for download

For more information, please read [here](#).

Copyright (c) 2005 Japan Registry Services Co., LTD.
All Rights Reserved

Author: Kazunori Fujiwara
Contact: APEET Helpdesk

ENUM Client

http://www.apenum.org/ENUM_Client_Usage_Guide


The screenshot shows a Windows-style application window titled "ENUM Client". The window has a blue title bar with standard minimize, maximize, and close buttons. The main area is light beige and contains three input fields on the left and a vertical stack of buttons on the right. The "Country" field is a dropdown menu with "Others" selected. The "Phone Number" field is a dropdown menu with "+ 888 2005" selected. The "Domain Name" field is a text box containing "5.0.0.2.8.8.8.apenum.org". The buttons on the right are "Query", "Setup", "Phone Book", "Version", and "Close".

Country	Others	Query
Phone Number	+ 888 2005	Setup
Domain Name	5.0.0.2.8.8.8.apenum.org	Phone Book
		Version
		Close

SIP Phone

http://www.apenum.org/APRICOT2005/SIPPhone_Setup_Guide

SJPhone


X-Lite


WIP-5000


Making calls to others

- Search your friends on [Phonebook](#)
- Enter ENUM Phone Number on your SIP Phone
 - 888-2005-xxxx
 - Long, but performs ENUM lookup
 - xxxx
 - Handy, but no ENUM lookup
- Oversea call
 - The same with ordinal oversea call
 - Available Country/Region Codes are:
 - 1(US), 46(Sweden), 65(Singapore), 86(China), 886(Taiwan)

Very Important Notices

- This Live Trial will finish on 25 Feb 2005
- Services become unavailable since then
 - ENUM Trial ID, ENUM Number, SIP address
 - SIP server
 - Oversea call
- Please setup your own services and use them
 - ENUM (Optional)
 - SIP server (Essential)
 - SER <<http://www.iptel.org/ser/>>
 - Asterisk <<http://www.asteriskpbx.com/>>

Or get free SIP address

- Free World Dialup
<http://account.freeworlddialup.com/index.php?section_id=94>
- Join APEET if you are ccTLD!

Q&A

<http://www.apenum.org/APRICOT2005>