


Extron ShareLink Pro 1100 Wired and Wireless Presentation System User Guide

[Home](#) » [Extron](#) » [Extron ShareLink Pro 1100 Wired and Wireless Presentation System User Guide](#) 


Contents

- [1 Extron ShareLink Pro 1100 Wired and Wireless Presentation System](#)
- [2 Product Information](#)
- [3 Network Ports](#)
- [4 Product Usage Instructions](#)
- [5 Firewall Traversal](#)
- [6 ShareLink Pro App](#)
- [7 Firmware License Information](#)
- [8 Documents / Resources](#)
 - [8.1 References](#)
- [9 Related Posts](#)


Extron ShareLink Pro 1100 Wired and Wireless Presentation System


Product Information

The ShareLink Pro 1100 is a device that enables wireless sharing of content from various devices to a display or projector. It supports multiple network ports and requires specific firewall rules for proper functionality. The device also utilizes licensed third-party software packages for enhanced connectivity and features.

Network Ports

The ShareLink Pro 1100 requires the following network ports to be open:

Port	Type	Direction*	Function	Notes
53	UDP/TCP	Both	DNS	
67	UDP	Both	DHCP	
68	UDP	Both	DHCP	
80	TCP	Both	HTTP	
123	UDP	Both	NTP	
161	UDP	Both	SNMP	
443	TCP	Both	HTTPS	
1041	UDP	Both	GVE Discovery	
1230	UDP	Outbound	Discovery	
1231	TCP	Inbound	Discovery	
4503	TCP	Both	GVE PCS file transfer	
4522	TCP	Both	PCS config.	
4523	TCP	Both	ID messaging service	
4534	TCP	Both	Open	
5353	UDP	Both	Apple/Miracast Screen Mirroring Discovery	This port is used by Bonjour/Avahi network discovery for Apple Screen Mirroring discovery as well as mDNS for Miracast device discovery.
7000	TCP	Both	Apple Screen Mirroring	This port is used for Apple Screen Mirroring.
7100	TCP	Both	Apple Screen Mirroring	This port is used for Apple Screen Mirroring.
7236	TCP	Both	Miracast	This port is used for Wi-Fi Direct control in order to establish and manage Miracast sessions between the client device and the Sharelink Pro.
7250	TCP	Both	Miracast	This is the port on which the Sharelink Pro listens for Miracast packets when Miracast over Infrastructure is enabled.

100065384	UDP	Outbound	Video streaming	These ports are used for streaming video data to the ShareLink Pro. Port is negotiated at run-time in the range 1000 to 65384 (randomly).
100065384	UDP	Outbound	Audio streaming	These ports are used for streaming audio data to the ShareLink Pro. Port is negotiated at run-time in the range 1000 to 65384 (randomly).
22023	TCP	Inbound	Control	This port is used for controlling the ShareLink Pro via SIS-over-SSH.
29053	TCP	Both	Apple Screen Mirroring	This port is used for Apple Screen Mirroring.

- Direction refers to the flow of traffic to and from the ShareLink Pro. Inbound indicates that traffic is received on the specified port on the ShareLink Pro, and Outbound indicates that traffic is going out from the specified port.

Note: No data passes between the two ShareLink Pro 1100 Ethernet ports, and there are no controls or commands available to modify this routing in the firmware.

License Information

The ShareLink Pro uses the following licensed third-party software packages:

The following tables list the licensed third-party software packages used by the ShareLink Pro.

NOTE: Licensed third-party software packages are subject to change without notice.

Package	License
Connectivity Plug in	MIT
Mvvm Light Libs	MIT
Newtonsoft.Json	MIT
Settings Plug in	MIT
rda.SocketsForPCL	MIT
Humanizer.Core	MIT
Autofac	MIT
Web socket-sharp	MIT
MahApps.Metro	MIT
ControlzEx	MIT
WebRtc.NET	MIT
log4net	Apache 2.0
morelinq	Apache 2.0
xulfx	Mozilla Public License
GeckoFX	Microsoft Public License (Ms-PL)
NAudio	MIT
Audio Default Switcher	MIT

Product Usage Instructions

To use the ShareLink Pro 1100, follow these steps:

1. Ensure that the device is connected to the network using one of the available Ethernet ports.
2. Make sure the firewall rules mentioned in the Network Ports section are properly configured to allow traffic to pass.
3. If you want to use Apple Screen Mirroring, ensure that the necessary ports are open and not blocked by any firewalls.
4. Connect your device (e.g., laptop, smartphone) to the same network as the ShareLink Pro.
5. Launch the ShareLink

This guide contains information about network port requirements and third-party software packages used for the Extron ShareLink Pro 1100.

Firewall Traversal

In order for the ShareLink Pro gateway to function correctly with the ShareLink Pro applications, it is recommended that the following firewall rules be used to allow traffic to pass. The table below details the ports and their functions.

Port	Type	Direction *	Function	Open	Notes
53	UDP/TCP	Both	DNS	Required	This port is used for communication with a DNS server.
67	UDP	Both	DHCP	Required	This port is used for communication with a DHCP server.
68	UDP	Both	DHCP	Required	This port is used for communication with a DHCP server.
80	TCP	Both	HTTP	Required	This port is used to access the default webpage.
123	UDP	Both	NTP	Required	This port is used for communication with an NTP server.
161	UDP	Both	SNMP	Optional	This port is used for SNMP management.
443	TCP	Both	HTTPS	Required	This port is used for accessing the admin configuration webpage.
1041	UDP	Both	GVE Discovery	Optional	This port is used for discovery of ShareLink Pro devices by GVE software.
1230	UDP	Outbound	Discovery	Required	This port is used for discovery of ShareLink Pro devices by software client applications.
1231	UDP	Inbound	Discovery	Required	This port is used for discovery of ShareLink Pro devices by software client applications.
4503	TCP	Both	GVE	Optional	This port is used for GVE management.
4522	TCP	Both	PCS file transfer	Required	This port is used for configuration.
4523	TCP	Both	PCS config.	Required	This port is used for configuration.
4534	TCP	Both	ID messaging service	Optional	This port is used for Extron Control System messaging.
5353	UDP	Both	Apple/Miracast Screen Mirroring Discovery	Required	This port is used by Bonjour/Avahi network discovery for Apple Screen Mirroring discovery as well as mDNS for Miracast device discovery.
7000	TCP	Both	Apple Screen Mirroring	Required	This port is used for Apple Screen Mirroring.
7100	TCP	Both	Apple Screen Mirroring	Required	This port is used for Apple Screen Mirroring.
7236	TCP	Both	Miracast	Required	This port is used for Wi-Fi Direct control in order to establish and manage Miracast sessions between the client device and the Sharelink Pro.
7250	TCP	Both	Miracast	Required	This is the port on which the Sharelink Pro listens for Miracast packets when Miracast over Infrastructure is enabled.

1000-65384	UDP	Outbound	Video streaming	Required	These ports are used for streaming video data to the ShareLink Pro. Port is negotiated at run-time in the range 1000 to 65384 (randomly).
1000-65384	UDP	Outbound	Audio streaming	Required	These ports are used for streaming audio data to the ShareLink Pro. Port is negotiated at run-time in the range 1000 to 65384 (randomly).
22023	TCP	Inbound	Control	Required	This port is used for controlling the ShareLink Pro via SIS-over-SSH
29053	TCP	Both	Apple Screen Mirroring	Required	This port is used for Apple Screen Mirroring

- Direction refers to the flow of traffic to and from the ShareLink Pro. Inbound indicates that traffic is received on the specified port on the ShareLink Pro, and Outbound indicates that traffic is going out from the specified port.

NOTE: No data passes between the two ShareLink Pro 1100 Ethernet ports and there are no controls or commands available to modify this routing in the firmware.

ShareLink Pro App

Android:

Package	License
Plugin. Current Activity	MIT
OkHttp	Apache 2.0
okio	Apache 2.0
Android-WebRTC	MIT
xamarin.forms-toolkit	MIT
Permissions. Plugin	MIT
Share Plug in	MIT
Rg.Plugins.Popup	MIT
Device Info Plugin	MIT
CarouselView	MIT
Rg.Plugins.Popup	MIT
Connectivity Plugin	MIT
MvvmLightLibs	MIT
Newtonsoft.Json	MIT
Settings Plugin	MIT
rda.SocketsForPCL	MIT
Humanizer.Core	MIT
Autofac	MIT

iOS:

Package	License
Square. Socket Rocket	Apache 2.0
Icelink-iOS-Webtrc	License.txt
xamarin.forms-toolkit	MIT
Permissions. Plug in	MIT
Share Plug in	MIT
Rg.Plugins.Popup	MIT
Device Info Plug in	MIT
Carousel View	MIT
Rg.Plugins.Popup	MIT
Connectivity Plug in	MIT
MvvmLightLibs	MIT
Newtonsoft.Json	MIT
Settings Plug in	MIT
rda.SocketsForPCL	MIT
Humanizer.Core	MIT
Autofac	MIT

Firmware License Information

Package	License	Package	License	Package	License
Angular CLI	MIT	htop	GPL	libxslt	MIT
Angular	MIT	ifplugd	GPL	linux	GPL
Angular materials	MIT	imagemagick	Apache	linux-pam	BSD-3c
alsa-lib	LGPL	imlib2	imlib2	lua-bit32	MIT
alsa-plugins	LGPL	iproute2	GPL	lua-cjson	MIT
alsa-utils	GPL	iptables	GPL	luacrypto	MIT
aufs-util	GPL	Jasmine	MIT	luaexpat	MIT
avahi	LGPL	jpeg-turbo	jpeg-license (BSD-3c-like)	luajit	MIT
Bootstrap	MIT	jq	MIT	luaposix	MIT
boost	Boost Software License	json-c	MIT	luasocket	MIT
bstrlib	BSD-3c	json-glib	LGPL	mtd	GPL

busy box	GPL	Karma	MIT	mtdev	MIT
bzip2	bzip2 license	kmod	LGPL	mxml	LGPL
Core.js	MIT	libassuan	LGPL	Ng-bootstrap	MIT
Codelyzer	MIT	libcgicc	LGPL	Node-sass.js	MIT
Classlist.js	Public Domain	libconfig	LGPL	ncurses	MIT
cairo	LGPL	libcurl	ISC	ne10	BSD
cjson	MIT	libdaemon	LGPL	net-snmp	Various BSD-like
compiz	MIT	libdnet	BSD	nginx	BSD-2c
cppunit	LGPL	libdrm	MIT	ngx_echo	BSD-2c
cracklib	LGPL	libev	BSD-2c	nss-mdns	LGPL
dbus	AFL	libevdev	X11	ntp	ntp license
e2fsprogs	GPL	libevent	BSD-3c	openssh	BSD-3c
eudev	GPL	libfcgi	fcgi license	openssl	OpenSSL
expat	MIT	libffi	MIT	openwebrtc	BSD-2c
faad2	GPL	libglib2	LGPL	openwebrtc-gst-plugins	BSD-2c
fcgiwrap	MIT	libgpg-error	LGPL	opus	BSD-3c
feh	MIT	libgpgme	LGPL	orc	BSD-2c
ffmpeg	LGPL	libinput	MIT	Port finder	MIT
flex	FLEX	libnice	MPL	Protractor	MIT
fontconfig	fontconfig license	libogg	BSD-3c	pango	LGPL
free type	free type license	libpciaccess	MIT	pcre	BSD-3c
gdk-pixbuf	LGPL	libpng	libpng license	pixman	MIT
glib	MIT	libpthread-stubs	MIT	popt	MIT
glibmm	LGPL	libqrencode	LGPL	psmisc	GPL
gnupg	GPL	libsamplerate	BSD-2c	pulse audio	LGPL
gst1-libav	GPL	libsigc	LGPL	python-alsaaudio	Python software foundation license
gst1-plugins-bad	LGPL	libsndfile	LGPL	python-evdev	BSD-3c
gst1-plugins-base	LGPL	libsoup	LGPL	python-pulsectl	MIT
gst1-plugins-good	LGPL	libsrtp	BSD-3c	python-setuptools	PSF

gst1-plugins-ugly	LGPL	libssh2	BSD	python-sh	MIT
gst1-tegra-egl	GPL	libtool	GPL	python-smbus2	MIT
gst1-tegra-jpeg	LGPL	libvorbis	BSD-3c	python3	PSF
gst1-tegra-omx	LGPL	libvpx	BSD-3c	qjson	LGPL
gststreamer1	LGPL	libwebsockets	LGPL	qt5base	LGPL
Hammer.js	MIT	libxcb	MIT	qt5declarative	LGPL
harfbuzz	MIT	libxkbcommon	MIT/X11	qt5svg	LGPL
heirloom-mailx	BSD-4c	libxml2	MIT	qt5xmlpatterns	LGPL

RxJs	Apache	xdata_xbitmaps	MIT	xlib_libXt	MIT
RxJs-compatible	Apache	xdriver_xf86-input-evdev	MIT	xlib_libXtst	MIT
rapidjson	MIT	xfont_encodings	Public Domain	xlib_libXv	ISC-like
shadow	BSD-3c	xfont_font-aliases	MIT	xlib_libXxf86vm	MIT
socat	GPL	xfont_font-bh-type1	Bigelow & Holmes License	xlib_xtrans	MIT
spawn-fcgi	BSD-3c	xfont_font-cursor-misc	unencumbered	xproto_bigreqsproto	MIT
speex	BSD-3c	xfont_font-misc-misc	Public Domain	xproto_compositeproto	MIT
sqlite	Public Domain	xfont_font-util	MIT/BSD-2c	xproto_damageproto	MIT
startup-notification	LGPL	xinetd	xinetd license	xproto_fixesproto	MIT
Ts-node	MIT	xkeyboard-config	MIT	xproto_fontsproto	MIT
Typescript	Apache	xlib_libfontenc	MIT	xproto_glxproto	MIT
tslint	Apache	xlib_libICE	MIT	xproto_inputproto	MIT
tiff	tiff license	xlib_libSM	MIT	xproto_kbproto	MIT
tzdata	Public Domain	xlib_libX11	MIT	xproto_presentproto	MIT
uboot	GPL	xlib_libXau	MIT	xproto_randrproto	MIT
usrstcp	BSD-3c	xlib_libXaw	MIT	xproto_recordproto	MIT

util-linux	GPL	xlib_libXcomp osite	MIT	xproto_renderproto	MIT
xapp_unclutter	MIT	xlib_libXcursor	MIT	xproto_resourceproto	MIT
xapp_xauth	MIT	xlib_libXdamage	MIT	xproto_videoproto	MIT
xapp_xinit	MIT	xlib_libXdmcpc	MIT	xproto_xcmiscproto	MIT
xapp_xkbcomp	MIT	xlib_libXext	MIT	xproto_xextproto	MIT
xapp_xmodmap	MIT	xlib_libXfixes	MIT	xproto_xf86bigfontproto	MIT
xapp_xrandr	MIT	xlib_libXfont	MIT	xproto_xf86dgaproto	MIT
xapp_xset	MIT	xlib_libXft	MIT	xproto_xf86vidmodeproto	MIT
xapp_xsetroot	MIT	xlib_libXi	MIT	xproto_xineramaproto	MIT
xapp_xwd	MIT	xlib_libXinerama	MIT	xproto_xproto	MIT
xapp_xwininfo	MIT	xlib_libxkbfile	MIT	xserver_xorg-server	MIT
xcb-proto	MIT	xlib_libXmu	MIT	xterm	MIT
xcb-util	MIT	xlib_libXpm	MIT	xutil_util-macros	MIT
xcb-util-image	MIT	xlib_libXrandr	MIT	Zone.js	MIT
xcb-util-keysyms	MIT	xlib_libXrender	MIT	zlib	zlib license
xcb-util-wm	MIT	xlib_libXres	MIT		

For information on safety guidelines, regulatory compliances, EMI/EMF compatibility, accessibility, and related topics, see the Extron Safety and Regulatory Compliance Guide on the Extron website.

© 2022 Extron — All rights reserved. www.extron.com

All trademarks mentioned are the property of their respective owners.

Worldwide Headquarters: Extron USA West, 1025 E. Ball Road, Anaheim, CA 92805, 800.633.9876

Documents / Resources


	<p>Extron ShareLink Pro 1100 Wired and Wireless Presentation System [pdf] User Guide ShareLink Pro 1100 Wired and Wireless Presentation System, ShareLink Pro 1100, Wired and Wireless Presentation System, Wireless Presentation System, Presentation System</p>
---	---

References

- [Extron - The AV Technology Leader](#)
- [Extron Electronics](#)

Manuals+.