

Asterisk®/DAHDI/Libpri
QuickStart Installation
Follow these simple steps to install your Digium® card

To install your Digium card,
you will need:
n	 Linux 2.6 kernel headers

n	 Development libraries and
headers for ncurses

n	 Development libraries and
headers for zlib and openssl

n	 Development libraries and
headers for libnewt

n	 GCC and standard software
build tools

It is recommended that you
use the most recent version of
the Asterisk, DAHDI, and libpri
software for the best results. If
you have previously installed any
of these, Digium recommends
that you upgrade to the latest
“-current” version of each.

Get Started
New to Asterisk?

Want to understand the benefits
of deploying an open source
communications solution?
Find out how the Asterisk project
has evolved and learn what it
takes to deploy and administrate
Asterisk. Don’t forget to check
out the videos, glossary, and
books, including Asterisk: The
Definitive Guide, to help you with
everything from basic installation
to advanced development.

www.asterisk.org

Software Installation
Digium hardware requires drivers and libraries that are not integrated with the

Linux kernel. Digium hardware is only supported under Linux. Digium recommends

CentOS, Debian, RedHat, and Ubuntu distributions of Linux.

Digium’s software, including drivers and application software, may be obtained

from Digium’s downloads server at: http://downloads.digium.com

For an introduction to Asterisk, Digium’s telephony software, including information

on its configuration, setup and features, please refer to: www.asterisk.org

For information on setting up and configuring DAHDI drivers for your Digium

hardware product, please refer to the product’s manual, available in the product-

specific documentation section at: www.digium.com

Installation Steps
1) Download the latest DAHDI drivers. DAHDI is 3) If you are installing a digital card, download and

available for download from: install the latest version of libpri. Substitute the
version of libpri for the X.X in the command line

http://downloads.digium.com/pub/telephony/
below. libpri is available for download from:

dahdi-linux-complete

http://downloads.digium.com/pub/

wget http://downloads.digium.com/pub/
telephony/libpri

telephony/dahdi-linux-complete/dahdi-linux­
complete.tar.gz # wget http://downloads.digium.com/pub/

telephony/libpri/libpri-X.X-current.tar.gz
2) Expand the downloaded file, compile

its contents, and install the drivers and 4) Expand the downloaded file, compile its

applications. Substitute the version of DAHDI for contents, and install the library. Substitute

the X.X.X in the command lines below. the version of libpri for the X.X and X.X.X in the
command lines below.

tar -zxvf dahdi-linux-complete-current.tar.gz

tar -zxvf libpri-X.X-current.tar.gz

cd dahdi-linux-complete-X.X.X+X.X.X

cd libpri-X.X.X/

make

make

make install

make install

(Continued on next page)

http://downloads.digium.com
www.asterisk.org
www.digium.com
http://downloads.digium.com/pub/telephony/dahdi-linux-complete
wget http://downloads.digium.com/pub/telephony/dahdi-linux-complete/dahdi-linux-complete.tar.gz
http://downloads.digium.com/pub/telephony/libpri
http://downloads.digium.com/pub/telephony/libpri/libpri-X.X-current.tar.gz
www.asterisk.org
http:libpri-X.X-current.tar.gz
http:dahdi-linux-complete-current.tar.gz

Asterisk®/DAHDI/Libpri QuickStart Installation
Follow these simple steps to install your Digium® card

Get Involved in Asterisk!
Developers
Want to contribute to the project?
Learn the basics of Asterisk
development, along with best
practices and guidelines for
coding, and get access to project
resources for both the new and
experienced Asterisk developer.

Community Events
Ready to get involved? Locate
a user group or Asterisk event
near you and find out how you
can participate.

AstriCon Users Conference
Connect live and in person at the
annual AstriCon user conference
and expo. Take advantage of
three days of expert sessions on
a variety of topics, including VoIP,
call center applications, IP phones,
SIP services, cloud solutions,
and more.

AsteriskExchange
Markeplace
A home for the community’s
commercial products and
applications built on or integrated
with Asterisk. Online marketplace
listings include software,
hardware and complete business
communication solutions. Do you
have an Asterisk-based product
or solution? You can apply for a
listing in the AsteriskExchange.

5) Download the latest version of Asterisk.
Substitute the version of Asterisk for the X.X in
the command line below. Asterisk is available for
download from:

http://downloads.digium.com/pub/telephony/
asterisk/

wget http://downloads.digium.com/pub/
telephony/asterisk/asterisk-X.X-current.tar.gz

6) Expand the downloaded file, compile its
contents, and install the application. Substitute
the version of Asterisk for the X.X and X.X.X in
the command lines below.

tar -zxvf asterisk-X.X-current.tar.gz

cd asterisk-X.X.X

./configure

make menuselect

make

make install

7) 	 If this is your first Asterisk install, you should
install the sample configuration files. To do
this, run:

make samples

Note that running this command will overwrite,
after making a backup copy, any older Asterisk
configuration files that you may have on your
system.

Your installation of Asterisk, DAHDI, and libpri is
now complete.

If your installation has failed, please contact
the reseller from whom you have purchased your
Digium product, or e-mail Digium Technical Support
via support@digium.com.

Thanks for the install!

Digium, Inc. • 445 Jan Davis Drive NW, Huntsville, AL 35806, USA

Phone: +1 256-428-6000 • Fax: +1 256-864-0464

www.digium.com • www.asterisk.org • www.asteriskexchange.com

Copyright©2013 Digium, Inc. All rights reserved. Digium, Asterisk, and Switchvox are registered trademarks of Digium, Inc.
All other trademarks are property of their respective owners. Version 1.4/15 May 2013

http://downloads.digium.com/pub/telephony/asterisk/
wget http://downloads.digium.com/pub/telephony/asterisk/asterisk-X.X-current.tar.gz
support@digium.com
www.digium.com
www.asterisk.org
www.asteriskexchange.com
http:asterisk-X.X-current.tar.gz

