

Building a Hosted, Multi-Tenant Contact Center Environment for Thousands of Agents

Presented by

Matt Florell

President - ViciDial Group

Astricon 2013 * Atlanta, GA, USA

October 10, 2013

Project Requirements

- Scalable architecture for inbound, outbound and blended call centers
- Redundant and fail-over components
- Target call centers with 5 or more agents
- Dedicated telephony hardware per client
- Pluggable hardware and software add-ons
- High-density server co-location installation
- Multiple-carrier telco termination
- Pre-paid telco time billing

Scalable/Redundant Architecture

- RAID-1 or RAID-10 everywhere(except archive[RAID-6])
- Telco termination services
- Database services
- Web services
- ViciDial Call Center telephony services
- Icinga system and network monitoring software
- Internal network architecture

RAID-1 or RAID-10 Everywhere

- RAID-1 Redundancy if a drive fails on telephony server or web server
- RAID-10 for redundancy and speed on database servers
- RAID-6 for archive servers only, too slow for all other purposes (Never RAID5 or 6 your database server!!!)
- Use of SSD drives for database servers together with LSI Logic MegaRAID cards greatly improves database performance

Telco Termination Services

- Multiple outbound carriers
- Tier 3 data centers provide multiple data carrier paths to telco carriers
- Multiple OpenSIPS servers operating on independent local databases with outbound dialing fail-over to the other OpenSIPS servers
- Each OpenSIPS server can route thousands of concurrent calls per minute

Database Services

- MySQL(MariaDB) Master/Slave replication for fail-over in case of total hardware failure
- Incremental backups conducted from the slave servers, to not interrupt operations
- Large amounts of RAM on database servers to allow for more in-memory queries

MariaDB

Web Services

- Apache load balancing with apache mod_proxy module
- Vicidial's web interfaces do not require session stickiness for agent or admin web sessions, making load balancing simpler and faster

Vicidial Call Center

- Each client has their own instance of Vicidial
- Multi-server capable
- Inbound and outbound call load balancing
- Agent phone load balancing and fail-over across servers
- Asterisk 1.4 and Asterisk 1.8 based

Icinga Monitoring

- Monitors:
 - Server accessibility
 - Network integrity
 - System load
 - Asterisk live channels
 - Web connectivity
 - MySQL(MariaDB) connectivity and slave replication integrity
- Sends warnings through email and control panel

Internal Network

- All internal network infrastructure is using HP switching equipment
- Dual 10GB connections to Tier 3 datacenter networks
- Dual bridged connections to second level data network switches for redundancy

Call Path Diagram:

Dedicated Telephony Hardware

- A problem with many hosted multi-tenant call center services is control of resource allocation
 - Poor audio quality and reduced total capacity of hardware if you use Virtual Machines
 - Use of Amfeltec PCIe hardware timer for better audio quality at high load
 - On-server audio recording
 - 5-70+ agents per server (depending on type of call handling)
 - Add more servers to scale a single client to hundreds of seats in their own cluster
-
- A faint background image showing a telephone keypad on the left and a headset on the right, both rendered in a light, semi-transparent style.

Small 1U Telephony Servers

- Single quad-core Intel CPU with 8GB RAM
- Software RAID-1 for redundancy of drives
- 1U form factor, 10 inches deep
- All ports in front except for power plug
- We add extra fans for better ventilation
- Very low power usage

Hardware Add-ons

- Amfeltec PCIe timer module

- For hardware timer to give better audio quality at higher loads

- Sangoma D100 Transcoding cards

- For clients or carriers wanting G729 codec use
- Includes licenses
- Multiple channel capacities

Proprietary Software Add-ons

- Cepstral Text-to-Speech
- Sangoma Call Progress Analysis (Lyra)
- QueueMetrics Statistical Analysis
- DNC.com cellphone filtering batch files
- Zoiper webphone

Cepstral Text-to-Speech

- Broadcast outbound campaigns
 - Personalized message
 - Order status changes
- Inbound dynamic IVRs
 - Payment processing
 - Order status
 - Account balance

Sangoma Lyra (CPA)

- Pre-Answer signal analysis
 - SIT tones
 - Disconnected numbers
- Answering Machine Detection
 - Very fast detection
 - End of message detection

A white Sangoma Lyra phone is shown on the left, and a headset with a microphone is on the right. The background is a light blue gradient.

LYRA
AMD for Asterisk®

QueueMetrics Statistics

- Visually oriented call stats package
- Uses a different method of logging than Vicidial
- Separated system with no access to Vicidial administration

QueueMetrics
call center monitor

•DNC.com Cellphone Filtering

- Recently added option that works with DNC.com prefix and number portability batch files
- Updated daily
- Allows for compliance with TCPA FCC regulations for not auto-dialing cellphones in the USA without explicit permission
(Going into effect October 16, 2013)

Zoiper Webphone

- No configuration needed on agent workstation
- Soft-phone that can be embedded in the ViciDial screen
- SIP or IAX protocol
- Windows agent only

Agent Screen with Embedded Phone

Logged in as User : 6666 on Phone: IAX2/cc330 to campaign: TESTCAMP GROUPS LOGOUT [WebPhone View -](#)

VICIdial SCRIPT FORM 2010-08-02 11:45:13 session ID: 8600051 **Calls in Queue: 1** **LIVE CALL**

STATUS: Incoming: 727-555-1212 Group- TEST inbound 3 Fronter: - 7275551113 seconds: 21 [refresh](#)

PAUSE **RESUME**

ALT PHONE DIAL

RECORDING FILE:
20100802-114450_727555...

RECORD ID: 1839

STOP RECORDING

WEB FORM

WEB FORM 2

PARK CALL

TRANSFER - CONF

QUICK TRANSFER

RE-QUEUE CALL

HANGUP CUSTOMER

SEND DTMF

Hello and thank you for calling ACME Widgets, My name is Admin, can I schedule an appointment for you to review our lovely widgets?

Appointment Date [help+](#) Appointment Time [help+](#)

Favorite Color
 Red
 Blue
 Green
 Purple
[help+](#)

Appointment Notes [help+](#)

Discussion Topics
 Price
 Color
 Texture
 Shipping
[help+](#)

Contact ID [help+](#)

Nearest City [help+](#)

ZOIPER

Phone to dial

Account

Agent web-client version: 2.4-281 BUILD: 100726-1233 Server: 192.168.198.5 [Hide Calls In Queue](#) **HOT KEYS INACTIVE** **MUTE** [Agents View +](#)

Calls In Queue:

	PHONE	NAME	WAIT	AGENT	CALL GROUP	TYPE
TAKE CALL	7275551212	Testing	0:18	7275551113 -	TEST_IN3 - TEST inbound 3	IN

High-Density Co-Location

- Tier 3 Co-location facilities in Tampa, Florida and Northern Virginia
- Double-racked small 1U servers allows for 74+ servers per rack

High-Density Server Installation

- Similar to how many large data centers like Google are set up on a per-rack basis
- Center hot-air-column exhausting out the top

Multiple Carrier Telco Termination

- Several outbound carriers are used for placing outbound calls
(most carriers do not like high volume or rapid outbound dialing)
- Calls can fail on one carrier then retry on another carrier depending on the return code
- For inbound there are not too many options for multi-carrier. Some clients have inbound numbers on more than one carrier, or use providers that distribute calls to multiple inbound numbers
- OpenSIPS is used for all telco termination routing to and from the ViciDial servers

Pre-Paid Telco Time Billing

- All customers' inbound and outbound calls can be selectively allowed or denied traffic
- Logging of call length is done at the OpenSIPS layer for the best accuracy
- Clients have an account on our hosting web portal that allows them to check their balance, add to their balance and download CDRs
- Inbound, outbound and international calls can all be billed at different rates, and even different rates within the USA

Thank you!

For more information, go to:

<http://www.vicidial.org>

