

Asterisk Dialplan Globals

Dialplan Global Variables

Dialplan global variables and their initial values are defined in the [extensions.conf](#) file following the [Dialplan General Settings](#). The global variables section begins with the header:

```
[globals]
```

Following this header you may define global variables and their initial values.

Actually, Asterisk global variables are usually used not as *variables* but as *constants*. They are usually used to have a single place in your dialplan where you can specify values that you might want to change in the future if you change your PBX configuration.

The current value of a global variable can be changed in a dialplan using the [SetGlobalVar](#) command. The current value of a global variable can be referenced within the dialplan using the syntax:

```
${VariableName}
```

Note that global variable names are not case sensitive. `${MYGLOBAL}` and `${myGLObal}` are equivalent.

Example

Here is an example which defines some global variables used in the dialplan of a home PBX.

```
[globals]

; Which extensions shall we ring when an incoming call comes in?
INCOMING => Zap/3&Zap/4

; How long shall we ring those extensions before going to voicemail instead?
RINGTIME => 3

; What sound file will we play as a voicemail announcement?
VMANNOUNCE => mysounds/my-vm-announce

; Define the channels our extensions are connected on
KITCHEN => Zap/3
STUDY => Zap/4
HALL => Zap/5

; When we want to make an outgoing call, what line(s) can we use?
OUTGOING => Zap/1&Zap/2
```

Making these definitions does not, by itself, do anything. Asterisk does not intrinsically know what to do with a variable named "INCOMING", for example. It's up to you to define the variables you want and to make use of them the way you want in your dialplan.

In this example, the global variables have all been written with names in UPPERCASE. Global variable names are not case sensitive. Using uppercase for global variable names is just a convention to easily distinguish global variables from channel variables, which are often written in MixedCase.

For more information about using both **global variables** and **channel variables** in extensions.conf, see

- [Using Variables in Asterisk Dialplans](#)

See Also

- [Dialplan General Settings](#)
- [SetGlobalVar](#)

[Asterisk](#) | [Configuration](#) | [The Dialplan - extensions.conf](#)

Please update this page with new information (you'll have to login first), or without logging in, you can leave a comment on this page -- click on the comment tab above. Thanks! - support@voip-info.org

Created by: [JazEzork](#) last modification: Saturday 05 of June, 2004 [17:11:05 UTC] by [JazEzork](#)

Sponsored by:

