

Grandstream Networks, Inc.

GXV3370/GXV3380/GXV3350

IP Video Phones with Android™

Security Guide

Table of Contents

OVERVIEW	3
WEB UI/SSH ACCESS	4
GXV33XX Web UI Access	4
Web UI Access Protocols	4
User Login	5
User Management Levels	6
SSH Access	7
DEVICE CONTROL SECURITY	8
GUI Config Tool Settings	9
SECURITY FOR SIP ACCOUNTS AND CALLS	10
Protocols and Ports	10
Anonymous/Unsolicited Calls Protection	12
SRTP	14
NETWORK SECURITY.....	15
OpenVPN®.....	15
802.1X	17
Bluetooth	18
PC Port Mode	18
SECURITY FOR GXV33XX SERVICES	19
Provisioning via Configuration File	19
Firmware Upgrading	21
TR-069.....	22
FTP Server	23
ADB Service	23
LDAP	24
Syslog.....	24
SECURITY GUIDELINES FOR GXV33XX DEPLOYMENT.....	25

Table of Figures

Figure 1: Web UI Access Settings.....	4
Figure 2: GXV3370 Web UI Login.....	5
Figure 3: GXV33XX Admin Password Change on first login	5
Figure 4: Change the default password	6
Figure 5: Admin (left) and User (right) Web Access.....	7
Figure 6: SSH Access on GXV33XX.....	7
Figure 7: Limit Access to Advanced Settings and Apps on LCD.....	8
Figure 8: GUI Config Tool Settings GUI	9
Figure 9: Cust File Provision Page	9
Figure 10: Configure TLS as SIP Transport.....	10
Figure 11: SIP TLS Settings on GXV33XX	11
Figure 12: Additional SIP TLS Settings	11
Figure 13: Settings to Block Anonymous Call	12
Figure 14: Settings to Block Unwanted Calls	13
Figure 15: SRTP Settings	14
Figure 16: OpenVPN® for Secure Network Access.....	15
Figure 17: OpenVPN® Settings	15
Figure 18: 802.1X for GXV33XX Deployment.....	17
Figure 19: 802.1X Settings.....	17
Figure 20: GXV33XX PC Port Mode.....	18
Figure 21: GXV33XX Config File Provisioning.....	19
Figure 22: Validate Certification Chain.....	20
Figure 23: Certificate Management.....	20
Figure 24: GXV33XX Firmware Upgrade Configuration	21
Figure 25: TR-069 Connection Settings Page	22
Figure 26: File Manager App - FTP Service.....	23
Figure 27: Access Device through ADB	23
Figure 28: LDAP Settings.....	24
Figure 29: Syslog Protocol	24

OVERVIEW

This document presents a summary of security measures, factors, and configurations that users are recommended to consider when configuring and deploying the GXV3370/GXV3380/GXV3350.

Note: We recommend using the latest firmware for latest security patches.

The following sections are covered in this document:

- **Web UI/SSH Access**

Web UI access is protected by username/password and login timeout. Two-level user management is configurable. SSH access is supported for mainly troubleshooting purpose and it's recommended to disable it in normal usage.

- **Device Control Security**

The GXV33XX has multiple ways to limit the use for network settings, apps, and other settings if not necessary for the end user.

- **Security for SIP Accounts and Calls**

The SIP accounts use specific port for signaling and media stream transmission. It also offers configurable options to block anonymous calls and unsolicited calls.

- **Network Security**

The GXV33XX supports OpenVPN, 802.1X, Bluetooth and PC port for network access. OpenVPN secures remote connection and 802.1X provides network access control. For Bluetooth and PC port, it's recommended to turn them off if not used.

- **Security for GXV33XX Services**

GXV33XX supports service such as HTTP/HTTPS/TFTP provisioning, TR-069, LDAP, as well as allows ADB and FTP access. For provisioning, we recommend using HTTPS with username/password and using password-protected XML file. For services such as ADB and FTP, we recommend disabling them if not used to avoid potential port exposure.

- **Deployment Guidelines for GXV33XX**

This section introduces protocols and ports used on GXV33XX and recommendations for routers/firewall settings.

This document is subject to change without notice.

Reproduction or transmittal of the entire or any part, in any form or by any means, electronic or print, for any purpose without the express written permission of Grandstream Networks, Inc. is not permitted.

WEB UI/SSH ACCESS

GXV33XX Web UI Access

The GXV3370/GXV3380/GXV3350 embedded web server responds to HTTP/HTTPS GET/POST requests. Embedded HTML pages allow users to configure the device through a web browser such as Microsoft IE, Mozilla Firefox, Google Chrome and etc. With this, administrators can access and configure all available GXV33XX information and settings. It is critical to understand the security risks involved when placing the GXV33XX phone on public networks and it's recommended not to do so.

Web UI Access Protocols

HTTP and HTTPS are supported to access the GXV3370/GXV3380/GXV3350 web UI and can be configured under **web UI** → **System Settings** → **Security Settings** → **Web/SSH Access**. To secure transactions and prevent unauthorized access, it is highly recommended to:

1. Use HTTPS instead of HTTP.
2. Avoid using well known port numbers such as 80 and 443.

Web/SSH Access	User Info Management	SIP TLS	Certificate Management
Enable SSH ?	<input checked="" type="checkbox"/>		
SSH Port ?	<input type="text" value="22"/>		
Access Method ?	<input type="text" value="HTTPS"/>		
Port ?	<input type="text" value="443"/>		
Configuration via Keypad Menu ?	<input type="text" value="Unrestricted"/>		
Permission to Install/Uninstall Apps ?	<input type="text" value="Allow"/>		
<input type="button" value="Save"/>			

Figure 1: Web UI Access Settings

User Login

Username and password are required to log in the GXV3370/GXV3380/GXV3350 web UI.

Figure 2: GXV3370 Web UI Login

Notes :

- The factory default username for GXV3370/GXV3380 is “admin” and the default password is “admin”.
- For the GXV3350 The default administrator username is “admin” and the default random password can be found at the sticker on the GXV3350.

The GXV3370 web UI require to change the default password at first time login.

Figure 3: GXV33XX Admin Password Change on first login

To change the password for default user "admin", navigate to **System Settings** → **Security Settings** → **User Info Management**. The password length must between 6 and 32 characters. Strong password with a combination of numbers, uppercase letters, lowercase letters, and special characters is always recommended for security purpose:

Security Settings

Web/SSH Access **User Info Management** TLS Certificate Management

Current Admin Password

New Admin Password

Confirm New Admin Password

New User Password

Confirm New User Password

Figure 4: Change the default password

User Management Levels

Two user privilege levels are currently supported:

- **Admin**
- **User**

Admin login has access to all of the GXV3370/GXV3380/GXV3350's entire web UI pages and can execute all available operations. User login has limited access to the web UI pages.

With user login, it is not allowed to configure the following settings:

- **Account Settings**
- **Phone Settings → General Settings / Ringtone / Video Settings**
- **Network Settings → Advanced Network Settings**
- **System Settings → TR069**
- **Maintenance → Upgrade / Event Notification**
- **Value-added Service**

Even if user login can access certain web UI pages, it has less options compared to admin login, such as in **System Settings → Security Settings page**.

It is recommended to keep admin login with administrator only. And end user should be provided with user-level login only, if ever they need web UI access.

Figure 5: Admin (left) and User (right) Web Access

SSH Access

The GXV3370/GXV3380/GXV3350 allows access via SSH. This is usually not needed unless the administrator or Grandstream support needs it for troubleshooting purpose. SSH access on GXV33XX is enabled by default with port 22 used. It's recommended to disable it for daily normal usage. If SSH access needs to be enabled, changing the port to a different port other than the well-known port 22 is a good practice.

Figure 6: SSH Access on GXV33XX

DEVICE CONTROL SECURITY

From GXV3370/GXV3380/GXV3350 **web UI** → **System Settings** → **Security Settings** → **Web/SSH Access**, administrator can set whether the user can use specific features or install apps from LCD, shown as below.

Configuration via Keypad Menu ⓘ	Basic settings only ▼
Permission to Install/Uninstall Apps ⓘ	Allow ▼

Figure 7: Limit Access to Advanced Settings and Apps on LCD

Configuration via Keypad Menu	<p>Configures access control for keypad Menu settings on the Settings interface of the phone.</p> <ul style="list-style-type: none"> Unrestricted (default): configure all settings on the Settings interface; Basic Settings Only: The Advanced Settings option will not be displayed; Basic Settings & Network Settings: Only the Advanced Settings option will not be displayed Constraint Mode (Recommended): users need to input admin user password to configure Wireless & Network and Advanced Settings. <p>Note: When access control for keypad is limited to “Basic Settings Only” or “Constraint Mode”, the Admin authentication will be mandatory to start Factory Reset process.</p>
Permission to Install/Uninstall Apps	<p>Configures the permissions for users to install/uninstall the applications.</p> <ul style="list-style-type: none"> If set to "Allow" (default), the user is free to install/uninstall third-party apps. If set to "Require admin password", the user need to input the correct administrator password to install/uninstall third-party apps. If set to "Require admin password if the app source is unknown", the user need to input admin password only when install apps from unknown source, administrator password authentication is required when the user uninstall third-party apps. If set to "Not allow" (Recommended), the user cannot install/uninstall third-party apps.

GUI Config Tool Settings

The GUI config tool is an online tool designed to customize the configuration for devices. Here is the link to the GUI config tool: <http://tools.grandstream.com:8081>

Figure 8: GUI Config Tool Settings GUI

From there, the administrator can build a customized file to remove access for certain apps and task bar features. The tool would generate an XML file (“gxv3370cust”, “gxv3380cust” or “gxv3350cust”) which should be uploaded to your local HTTP/TFTP server. Then the user needs to configure the server address as GUI Customization File URL under **web UI** → **Maintenance** → **Upgrade** → **Config File** to allow the file to be uploaded to the GXV33XX.

 The image shows a configuration page titled 'CUST File'. It contains several settings:

- GUI Customization File Download Mode**: A dropdown menu set to 'HTTP'.
- GUI Customization File URL**: A text input field containing '192.168.41.227'.
- GUI Customization File HTTP/HTTPS User Name**: An empty text input field.
- GUI Customization File HTTP/HTTPS Password**: An empty password input field with a show/hide icon.
- Use Configurations of Config File Server**: An unchecked checkbox.

 A blue 'Save' button is located at the bottom right of the form.

Figure 9: Cust File Provision Page

For more information, please refer to our GUI Customization Web Tool Guide : http://www.grandstream.com/sites/default/files/Resources/GXV33xx_GUI_Customization_Web_Tool_Guide.pdf

SECURITY FOR SIP ACCOUNTS AND CALLS

Protocols and Ports

By default, after factory reset, the SIP account 1 is active. Since the default local SIP port is 5060 for Account 1, this allows user to make direct IP call even if the account is not registered to any PBX. If the user is not using any account, it is recommended to uncheck the settings from **web UI → Account → General Settings → Account Active** to deactivate Account 1.

Note that GXV3370/GXV3380/GXV3350 supports up to 16 SIP accounts.

Below are the ports/protocols used on GXV33XX SIP accounts:

- **SIP transport protocol:**

The GXV33XX supports SIP transport protocol “UDP” “TCP” and “TLS”. By default, it’s set to “UDP”. It’s recommended to use “TLS” so the SIP signaling is encrypted. SIP transport protocol can be configured per SIP account under **web UI → Account → Account x → SIP Settings**. When “TLS” is used, we recommend using “sips” instead of “sip” for SIP URI scheme to ensure the entire SIP transaction is secured instead of “best-effort”.

Figure 10: Configure TLS as SIP Transport

SIP TLS certificate, private key and password can be configured under GXV33XX **web UI** → **System Settings** → **Security Settings** → **SIP TLS**.

Figure 11: SIP TLS Settings on GXV33XX

When SIP TLS is used, the GXV33XX also offers additional configurations to check domain certificate and validate certificate chain. These settings can be found under **web UI** → **Account** → **Account x** → **Advanced Settings**:

Figure 12: Additional SIP TLS Settings

Check Domain Certificates	Sets the phone system to check the domain certificates if TLS/TCP is used for SIP Transport. The default setting is "No".
Validate Certification Chain	Configures whether to validate certification chain, when TLS/TCP is configured for SIP Transport. If this is set to "Yes", phone will validate server against the new certificate list. The default setting is "No".

- **Local SIP port when using UDP/TCP:**

Starting from 5060 for account 1, the port numbers increase by 2 for account x. For example, 5062 is the default local SIP port for account 2, 5064 for account 3, etc. The local SIP port can be configured under **web UI → Account → Account x → SIP Settings**.

- **Local SIP port when using TLS:**

The SIP TLS port is the UDP SIP port plus 1. For example, if account 1's SIP port is 5060, its TLS port would be 5061.

- **Local RTP port:**

The default port value is 50040. The option can be configured from **web UI → Phone Settings → General Settings**.

Below is the range the GXV33XX uses for RTP flow:

(N is from 0 to 15, representing SIP account 1 to 16).

- Audio RTP port : $\text{Port_Value} + 10 * N$
- Audio RTCP port : $\text{Port_Value} + 10 * N + 1$
- Video RTP port : $\text{Port_Value} + 10 * N + 2$
- Video RTCP port : $\text{Port_Value} + 10 * N + 3$
- FEC RTP port : $\text{Port_Value} + 10 * N + 4$
- FEC RTCP port : $\text{Port_Value} + 10 * N + 5$
- BFCP Protocol port : $\text{Port_Value} + 10 * N + 6$
- BFCP RTP port : $\text{Port_Value} + 10 * N + 8$
- BFCP RTCP port : $\text{Port_Value} + 10 * N + 9$

Anonymous/Unsolicited Calls Protection

If the user would like to have anonymous calls blocked, please go to GXV3370/GXV3380/GXV3350 **web UI → Account → Account x → Call Settings** and enable option “Intercept Anonymous Calls”. This will automatically block the SIP call if the caller ID is anonymous.

Figure 13: Settings to Block Anonymous Call

Additionally, the GXV33XX has built-in mechanism that detects and stops the spam SIP calls from ringing the phones. Please see below **web UI → Account → Account x → Advanced Settings**. It is recommended to enable highlighted options to validate incoming SIP requests.

Figure 14: Settings to Block Unwanted Calls

Only Accept SIP Requests from Known Servers	Answers the SIP request from saved servers when set to “Yes”, only the SIP requests from saved servers will be accepted; and the SIP requests from the unregistered server will be rejected. The default setting is “No”.
Check SIP User ID for Incoming INVITE	Configures the phone system to check the SIP User ID in the Request URI of the SIP INVITE message from the remote party. If it doesn't match the phone's SIP User ID, the call will be rejected. The default setting is “No”.
Authenticate Incoming INVITE	Configures the phone system to authenticate the SIP INVITE message from the remote party. If set to "Yes", the phone will challenge the incoming INVITE for authentication with SIP 401 Unauthorized response. The default setting is "No".
SIP Realm used for Challenge INVITE & NOTIFY	Configure this item to validate incoming INVITE, but you must enable authenticate incoming INVITE first to make it take effect. You can verify the NOTIFY information for the provision, including <i>check-sync</i> , <i>resync</i> and <i>reboot</i> , but only when SIP NOTIFY authentication enabled first to make it take effect.

SRTP

To protect voice communication from eavesdropping, the GXV3370/GXV3380/GXV3350 phones support SRTP for media traffic using AES 128&256. It is recommended to use SRTP if server supports it. SRTP can be configured in **web UI** → **Account** → **Codec Settings** → **RTP Settings**.

RTP Settings

SRTP Mode ?

SRTP Key Length ?

Enable SRTP Key Life Time ?

Figure 15: SRTP Settings

SRTP Mode	<p>Sets if the phone system will enable the SRTP (Secured RTP) mode. It can be selected from dropdown list:</p> <ul style="list-style-type: none"> • Disable • Enabled but not forced • Enabled and forced <p>SRTP uses encryption and authentication to minimize the risk of denial of service. (DoS). If the server allows to use both RTP and SRTP, it should be configured as “Enabled but not forced”. The default setting is “Disable”.</p>
SRTP Key Length	<p>Configures all the AES (Advanced Encryption Standard) key size within SRTP. It can be selected from dropdown list:</p> <ul style="list-style-type: none"> • AES128&256 bit • AES 128 bit • AES 256 bit <p>If it is set to “AES 128&256 bit”, the phone system will provide both AES 128 and 256 cipher suite for SRTP. If set to “AES 128 bit”, it only provides 128-bit cipher suite; if set to “AES 256 bit”, it only provides 256-bit cipher suite. The default setting is “AES128&256 bit”.</p>
Enable SRTP Key Life Time	<p>Defines the SRTP key life time. When this option is set to be enabled, during the SRTP call, the SRTP key will be valid within 2³¹ SIP packets, and phone will renew the SRTP key after this limitation. Default is “Yes”.</p>

NETWORK SECURITY

OpenVPN®

The GXV3370/GXV3380/GXV3350 supports OpenVPN® and by default it's disabled. It can be enabled and used for secure remote connection as shown in the figure below:

Figure 16: OpenVPN® for Secure Network Access

If the device is using OpenVPN® to access network, it is recommended to use a different port other than the default well-known port 1194 for added security. Please see OpenVPN® related settings shown as below from **web UI → Network Settings → OpenVPN® Settings**.

OpenVPN® Settings

Enable OpenVPN® ?	<input checked="" type="checkbox"/>
OpenVPN® Mode ?	Simple Mode
Enable OpenVPN® Comp-Izo ?	<input checked="" type="checkbox"/>
OpenVPN® Server Address ?	192.168.10.250
OpenVPN® Port ?	1194
OpenVPN® Transport ?	<input checked="" type="radio"/> UDP <input type="radio"/> TCP
OpenVPN® CA ?	<input type="button" value="Upload"/> <input type="button" value="Delete"/>
OpenVPN® Client Certificate ?	<input type="button" value="Upload"/> <input type="button" value="Delete"/>
OpenVPN® Client Key ?	<input type="button" value="Upload"/> <input type="button" value="Delete"/>
OpenVPN® Cipher Method ?	Blowfish
OpenVPN® User Name ?	CATestUSER
OpenVPN® Password ? <input type="button" value="Show"/>

Figure 17: OpenVPN® Settings

Enable OpenVPN®	<p>This enables/disables OpenVPN® functionality and requires the user to have access to an OpenVPN® server. The default setting is No. NOTE: To use OpenVPN® functionalities, users must enable OpenVPN® and configure all the settings related to OpenVPN®, including server address, port, OpenVPN® CA, certificate and key.</p> <p>Additionally, the user must also set the SIP account to use "VPN" for the "Nat Traversal" (under Account → Network Settings).</p>
OpenVPN® Mode	<p>Specifies OpenVPN® mode:</p> <ul style="list-style-type: none"> • "Simple Mode" only supports some basic or common parameters configuration; • "Professional Mode" supports configuration file upload, which is totally customized by need, please refer to https://openvpn.net for more information. <p>Default setting is "Simple Mode".</p>
Enable OpenVPN® Comp-Izo	<p>Configures enable/disable the LZO compression. When the LZO Compression is enabled on the OpenVPN server, you must turn on it at the same time. Otherwise, the network will fail to connect. Default is disabled.</p>
OpenVPN® Server Address	<p>The URL/IP address for the OpenVPN® server.</p>
OpenVPN® Port	<p>The network port for the OpenVPN® server. By default, it is set to 1194.</p>
OpenVPN® Transport	<p>Determines transport protocol (UDP or TCP) used for OpenVPN®. Default is UDP.</p>
OpenVPN® CA	<p>OpenVPN® CA file (ca.crt) required by the OpenVPN® server for authentication purposes. Press "Upload" to upload the corresponding file to the device.</p>
OpenVPN® Client Certificate	<p>OpenVPN® Client certificate file (*.crt) required by the OpenVPN® server for authentication purposes. Press "Upload" to upload the corresponding file to the device.</p>
OpenVPN® Client Key	<p>The OpenVPN® Client key (*.key) required by the OpenVPN® server for authentication purposes. Press "Upload" to upload the corresponding file to the device.</p>
OpenVPN® Cipher Method	<p>The cipher method of OpenVPN®, must be the same cipher method used by the OpenVPN® server.</p> <p>Available methods are: Blowfish, AES-128 or AES-256.</p> <p>Default is "Blowfish"</p>
OpenVPN® Username	<p>OpenVPN® authentication username (optional).</p>
OpenVPN® Password	<p>OpenVPN® authentication password (optional).</p>

802.1X

The GXV3370/GXV3380/GXV3350 supports EAPOL where access to switchports can be controlled with identity/password and certificate as shown on the figure below:

Figure 18: 802.1X for GXV33XX Deployment

By default, it's disabled. When it's enabled, there are 3 different mode for selection: EAP-MD5, EAP-TLS and EAP-PEAP. Network administrators can set this up accordingly for media access control and network security purpose from **web UI → Network Settings → Ethernet Settings → 802.1X Mode**

Figure 19: 802.1X Settings

802.1x mode	Enables and selects the 802.1x mode for the phone system. The supported 802.1x modes are: EAP-MD5, EAP-TLS, EAP-PEAP . The default setting is "Disable".
802.1x Identity	Enters the identity information for the selected 802.1x mode.
802.1x Secret	Enters the secret for the 802.1x mode.
CA Certificate	Uploads the CA Certificate file to the phone. (This setting will be displayed only if the 802.1x TLS or EAP-PEAP mode is enabled)
Client Certificate	Loads the Client Certificate file to the phone. (This setting will be displayed only if the 802.1 X TLS mode is enabled)
Private Key	Loads the private key file to the phone. (This setting will be displayed only if the 802.1 X TLS mode is enabled)

Bluetooth

The GXV3370/GXV3380/GXV3350 supports Bluetooth for Bluetooth headset connection, file transferring and handsfree mode for cell phones. By default, Bluetooth is disabled and it can be enabled from LCD. If there is no Bluetooth device used with GXV33XX, it's recommended to turn off Bluetooth so it's not discoverable by nearby Bluetooth devices.

PC Port Mode

The GXV3370/GXV3380/GXV3350 has dual switched 10/100/1000Mbps ports. LAN port is for network access and PC port has multiple mode. Assuming GXV33XX has network access, PC port mode has the following setting under **web UI** → **Network Settings** → **Advanced Network Settings** → **PC Port Mode**

Figure 20: GXV33XX PC Port Mode

PC Port Mode	<p>Enables and defines the PC port mode as below:</p> <ul style="list-style-type: none"> When the PC port mode is set to "Enabled", another network device can obtain network access by connecting to GXV33XX's PC port. When the PC port mode is set to "Mirrored", the data packet sent and received by the phone would go through the LAN port and PC port at the same time. In this case, PC port is only used for capturing debugging packets and unable to support network data exchange. <p>A reboot is required to take effect. The default setting is "Enabled".</p>
PC Port VLAN Tag	<p>Defines the VLAN Identifier of the Layer 2 frame for PC port. This adds the VLAN tag value on the target address received from the LAN port of the phone then sends the value to the device connected to the PC port.</p> <p>Note: VLAN tag value on the device connected to the PC port should be the same as the VLAN tag value assigned to the PC port here.</p>
PC Port Priority Value	<p>Determines the Priority Code Point within a Layer 2 frame header for PC port.</p>

Note: If the administrator or user does not plan to use PC port for network device access or troubleshooting purpose, it is recommended to set PC port mode to "Disable" so any connection through it will be rejected.

SECURITY FOR GXV33XX SERVICES

Provisioning via Configuration File

The GXV3370/GXV3380/GXV3350 supports downloading configuration file via HTTP/HTTPS/TFTP. Below figure shows the options for config file provisioning.

Figure 21: GXV33XX Config File Provisioning

We recommend users to consider the following options for added security when deploying the GXV33XX with provisioning.

- **Config Upgrade Via: HTTPS:**
By default, HTTPS is selected. This is recommended so the traffic is encrypted while travelling through the network.
- **HTTP/HTTPS User Name and Password:**
This can be set up as required on the provisioning server when HTTP/HTTPS is used. Only when the GXV33XX has the correct username and password configured, it can be authenticated by the provisioning server and the config file can be downloaded.
- **Authenticate Config file:**
This sets the GXV33XX to authenticate configuration file before applying it. When set to “Yes”, the configuration file must include P value P1 with GXV33XX’s administration password. If it is missed or does not match the password, the GXV33XX will not apply the config file.
- **XML Config File Password:**
The GXV33XX XML config file can be encrypted using OpenSSL. When it’s encrypted, the GXV33XX must supply the correct password in this field so it can decrypt XML configuration file after downloading it. Then the configuration can be applied to the GXV33XX. Please note this feature is supported on XML config file instead of the binary config file. Therefore, it’s recommended to use XML config file format and encrypt it with this feature.

- **Validate Certificate Chain:**

This configures whether to validate the server certificate when downloading the firmware/config file. If set to "Yes", the phone will download the firmware/config file only from the legitimate server.

Figure 22: Validate Certification Chain

GXV33XX supports uploading CA certificate to validate the server certificate and this setting is under GXV33XX web UI → **System Settings** → **Security Settings** → **Certificate Management**.

Figure 23: Certificate Management

Import Trusted CA Certificates	Allows to upload the CA Certificate file to phone.
Trusted CA Certificates	Lists trusted CA certificates previously uploaded. Administrator can delete a certificate from here.
User Certificate	
Add Certificate	Allows to upload & Install User Certificate file to phone.
Custom Certificate	
Import Custom Certificate	Allows to upload a Custom Certificate file to phone.
Custom Certificate	Lists trusted Custom Certificate previously uploaded. Administrator can delete a certificate from here.

Firmware Upgrading

Similar to configuration file provisioning, GXV3370/GXV3380/GXV3350 supports downloading firmware file via HTTP/HTTPS/TFTP. The firmware file is encrypted and GXV33XX ensures only authentic, signed and untampered firmware file can run. Here are the recommended settings for firmware downloading.

Figure 24: GXV33XX Firmware Upgrade Configuration

- **Firmware Upgrade Mode: HTTPS.**
HTTPS is recommended so the traffic is encrypted while travelling through the network.
- **HTTP/HTTPS User Name and Password:**
This can be set up as required on the provisioning server when HTTP/HTTPS is used. Only when the GXV33XX has the correct username and password configured, it can be authenticated by the firmware server and the firmware file will be downloaded.
- **Validate Certificate Chain:**
This configures whether to validate the server certificate when downloading the firmware/config file. If set to "Yes", the phone will download the firmware/config file only from the legitimate server.

Note: Firmware process uses the same certificates upload path as the configuration file provision.

TR-069

TR-069 is enabled by default, which means the connection request port 7547 is open for TR-069 session. If the user does not need TR-069 service, it's recommended to disable it. When TR-069 is enabled and the service is to be used, users can also consider using a different connection request port other than the well-known port 7547 for security purpose.

Figure 25: TR-069 Connection Settings Page

Enable TR-069	Sets the phone system to enable the “CPE WAN Management Protocol” (TR-069). The default setting is “Yes”.
ACS URL	Specifies URL of TR-069 ACS (e.g., http://acs.mycompany.com), or IP address. Default setting is “https://acs.gdms.cloud”
ACS User Name	Enters user name to authenticate to ACS.
ACS Password	Enters password to authenticate to ACS.
Periodic Inform Enable	Sends periodic inform packets to ACS. Default is “Yes”.
Periodic Inform Interval (s)	Configures to sends periodic “Inform” packets to ACS based on specified interval. Default setting is 86400.
Connection Request User Name	Enters user name for the ACS to connect to the phone.
Connection Request Password	Enters password for the ACS to connect to the phone.
Connection Request Port	Enters the port for the ACS to connect to the phone.
CPE Cert File	Uploads Cert File for the phone to connect to the ACS via SSL.
CPE Cert Key	Uploads Cert Key for the phone to connect to the ACS via SSL.

FTP Server

FTP server is disabled by default on GXV3370/GXV3380/GXV3350. It can be enabled from **LCD menu** → **File Manager app**. FTP service on GXV33XX uses port 2121. After the user enables FTP server and connects to it, GXV33XX files can be browsed as screenshots from a remote PC. It is recommended to disable the FTP server during normal usage, and only turn it on for specific purpose. Once done, please disable the FTP server.

Figure 26: File Manager App - FTP Service

ADB Service

Android Debug Bridge (ADB) is a versatile command-line tool that allows users to communicate with GXV3370/GXV3380/GXV335 for installing apps, debugging apps and running specific commands. To enable ADB connection, users must turn on developer mode under **LCD menu** → **Settings** → **System security** first and accept the RSA key from remote device to allow access. The port number used for ADB connection is 5555. It is not recommended to enable developer mode if ADB connection is not needed.

Figure 27: Access Device through ADB

LDAP

The GXV3370/GXV3380/GXV335 supports LDAP to obtain enterprise contacts from LDAP server. It's recommended to change the default ports and connection mode "LDAP" to "LDAPS" to protect and encrypt LDAP queries and responses using SSL/TLS.

The screenshot shows the 'LDAP Phonebook' configuration page. It contains the following fields:

- Connection Mode: LDAPS (dropdown menu)
- Server Address: (text input)
- Port: 636 (text input)
- Base DN: (text input)
- User Name: (text input)
- Password: (password input with eye icon)
- LDAP Name Attributes: (text input)
- LDAP Number Attributes: (text input)
- LDAP Mail Attributes: (text input)
- LDAP Name Filter: (text input)
- LDAP Number Filter: (text input)

Figure 28: LDAP Settings

Syslog

The GXV3370/GXV3380/GXV3350 supports sending Syslog to a remote syslog server. By default, it's sent via UDP and we recommend to change it to "SSL/TLS" so the syslog messages containing device information will be sent securely over TLS connection.

The screenshot shows the 'System Diagnosis' page with the 'Syslog' tab selected. The settings are as follows:

- Syslog Protocol: SSL/TLS (dropdown menu)
- Syslog Server: log.ipvideotalk.com (text input)
- Syslog Level: Debug (dropdown menu)
- Send SIP Log: (checkbox)
- Syslog Keyword Filter: test (text input)

Figure 29: Syslog Protocol

SECURITY GUIDELINES FOR GXV33XX DEPLOYMENT

Often times the GXV3370/GXV3380/GXV3350 phones are deployed behind NAT. The network administrator can consider following security guidelines for the GXV33XX to work properly and securely.

- **Turn off SIP ALG on the router**

On the customer's router, it's recommended to turn off SIP ALG (Application Layer Gateway). SIP ALG is common in many routers intending to prevent some problems caused by router firewalls by inspecting VoIP packets and modifying it if necessary. Even though SIP ALG intends to prevent issues for VoIP devices, it can be implemented imperfectly causing problems, especially in some cases SIP ALG modifies SIP packets improperly which might cause VoIP devices fail to register or establish calls.

- **Use TLS and SRTP for SIP calls**

On the GXV33XX, it's recommended to use TLS for SIP transport with "sips" in SIP URL scheme for SIP signaling encryption, and use SRTP for media encryption. Below table lists all the SIP ports and RTP ports used on the GXV33XX if the network administrator needs to create firewall rules.

SIP Account x	Default Local SIP Port	Audio RTP/RTCP Port	Video RTP/RTCP Port	FEC RTP/RTCP Port	BFCP Protocol Port BFCP RTP/RTCP Port
Account 1	5060 for UDP/TCP 5061 for TLS	RTP: 50040 RTCP: 50041	RTP: 50042 RTCP: 50043	RTP: 50044 RTCP: 50045	BFCP Protocol: 50046 RTP: 50048 RTCP: 50049
Account 2	5062 for UDP/TCP 5063 for TLS	RTP: 50050 RTCP: 50051	RTP: 50052 RTCP: 50053	RTP: 50054 RTCP: 50055	BFCP Protocol: 50056 RTP: 50058 RTCP: 50059
Account 3	5064 for UDP/TCP 5065 for TLS	RTP: 50060 RTCP: 50061	RTP: 50062 RTCP: 50063	RTP: 50064 RTCP: 50065	BFCP Protocol: 50066 RTP: 50068 RTCP: 50069
Account 4	5066 for UDP/TCP 5067 for TLS	RTP: 50070 RTCP: 50071	RTP: 50072 RTCP: 50073	RTP: 50074 RTCP: 50075	BFCP Protocol: 50076 RTP: 50078 RTCP: 50079
Account 5	5068 for UDP/TCP 5069 for TLS	RTP: 50080 RTCP: 50081	RTP: 50082 RTCP: 50083	RTP: 50084 RTCP: 50085	BFCP Protocol: 50086 RTP: 50088 RTCP: 50089
Account 6	5070 for UDP/TCP 5071 for TLS	RTP: 50090 RTCP: 50091	RTP: 50092 RTCP: 50093	RTP: 50094 RTCP: 50095	BFCP Protocol: 50096 RTP: 50098 RTCP: 50099
Account 7	5072 for UDP/TCP 5073 for TLS	RTP: 50100 RTCP: 50101	RTP: 50102 RTCP: 50103	RTP: 50104 RTCP: 50105	BFCP Protocol: 50106 RTP: 50108 RTCP: 50109

Account 8	5074 for UDP/TCP 5075 for TLS	RTP: 50110 RTCP: 50111	RTP: 50102 RTCP: 50103	RTP: 50104 RTCP: 50105	BFCP Protocol: 50106 RTP: 50108 RTCP: 50109
Account 9	5076 for UDP/TCP 5077 for TLS	RTP: 50120 RTCP: 50121	RTP: 50122 RTCP: 50123	RTP: 50124 RTCP: 50125	BFCP Protocol: 50126 RTP: 50128 RTCP: 50129
Account 10	5078 for UDP/TCP 5079 for TLS	RTP: 50130 RTCP: 50131	RTP: 50132 RTCP: 50133	RTP: 50134 RTCP: 50135	BFCP Protocol: 50136 RTP: 50138 RTCP: 50139
Account 11	5080 for UDP/TCP 5081 for TLS	RTP: 50140 RTCP: 50141	RTP: 50142 RTCP: 50143	RTP: 50144 RTCP: 50145	BFCP Protocol: 50146 RTP: 50148 RTCP: 50149
Account 12	5082 for UDP/TCP 5083 for TLS	RTP: 50150 RTCP: 50151	RTP: 50152 RTCP: 50153	RTP: 50154 RTCP: 50155	BFCP Protocol: 50156 RTP: 50158 RTCP: 50159
Account 13	5084 for UDP/TCP 5085 for TLS	RTP: 50160 RTCP: 50161	RTP: 50162 RTCP: 50163	RTP: 50164 RTCP: 50165	BFCP Protocol: 50166 RTP: 50168 RTCP: 50169
Account 14	5086 for UDP/TCP 5087 for TLS	RTP: 50170 RTCP: 50171	RTP: 50172 RTCP: 50173	RTP: 50174 RTCP: 50175	BFCP Protocol: 50176 RTP: 50178 RTCP: 50179
Account 15	5088 for UDP/TCP 5089 for TLS	RTP: 50180 RTCP: 50181	RTP: 50182 RTCP: 50183	RTP: 50184 RTCP: 50185	BFCP Protocol: 50186 RTP: 50188 RTCP: 50189
Account 16	5090 for UDP/TCP 5091 for TLS	RTP: 50190 RTCP: 50191	RTP: 50192 RTCP: 50193	RTP: 50194 RTCP: 50195	BFCP Protocol: 50196 RTP: 50198 RTCP: 50199

Note: On the customer's firewall, it's recommended to ensure SIP port is opened for the SIP accounts on the GXV33XX. It's not necessary to use the default port 5060/5062/... on the firewall. Instead, the network administrator can consider mapping a different port on the firewall for GXV33XX SIP port 5060 for security purpose.

- **Use HTTPS for web UI access**

GXV33XX Web UI access should be equipped with strong administrator password in addition to using HTTPS. Also, do not expose the GXV33XX web UI access to public network for normal usage.

- **Use HTTPS for firmware downloading and config file downloading**

Use HTTPS for firmware downloading and provisioning. Besides that, set up username and password for the HTTP/HTTPS server to require authentication. It's also recommended to turn on "Validate Certification Chain" so the GXV33XX will validate server certificate when downloading the firmware or config file.

** Android is a trademark of Google LLC.*

