


OpenSER Summit 2006

Daniel-Constantin Mierla
Co-Founder OpenSER Project


Thank to our sponsors...

Premier Sponsors


Gold Sponsors


- **OpenSER co-founders**

- **Bogdan-Andrei Iancu - *Voice System SRL***
- **Daniel-Constantin Mierla – *Voice System SRL***
- **Elena-Ramona Modroiu – *Voice System SRL***

- **OpenSER board members**

- **Adrian Georgescu – *AG Projects***
- **Cesc Santasusana – *Thales Communications***
- **Klaus Darilion – *Enum.at***

- **Xavier Casajoana - *Voztelecom***
- **Benjamin Wolf – *Basis Audionet***
- **Gines Gomes – *Voztelecom***
- **James Body – *Truphone***

- **James Tagg – *Truphone***
- **Andreas Granig – *Inode/UPC Austria***
- **Joachim Fabini – *TU Wien***
- **Dean Elwood – *VoIPUser.org***
- **Elias Baixas - *Voztelecom***
- **Olle E. Johansson – *Edvina***
- **Phillipe Sultan – *INRIA***
- **Robert Schischka – *Enum.at***
- **Jesus Rodriguez – *Voztelecom***
- **Tjardick Van der Kraan – *VoIPUser.org***
- **Adam Linford – *Oralnet***

Tuesday, November 7, 15:45 – 17:00

BOF: OpenSER - for secure and performant VoIP environments

exhibition area theater

- * Hosted services
- * ENUM and carrier grade
- * scalability and distribution
- * 3/4G and fixed mobile convergence
- * peering with heterogeneous networks

Moderator: *Xavier Casajoana, CEO, Voztelecom*

Panelists:

- * *Bogdan-Andrei Iancu - CEO, Voice System*
- * *Carl Lyons - Marketing Director, Truphone*
- * *Robert Schischka - CEO, Enum.at*
- * *Jesus Rodriguez - CTO, Voztelecom*
- * *Daniel-Constantin Mierla - Co-Founder, OpenSER Project*

Wednesday, November 8, 2006

09:00-11:15 Morning session

09:00 – 10:00 Summit Opening

Agenda Overview

OpenSER History

Daniel-Constantin Mierla - co-founder and board member

10:00 – 11:15 - Industry Perspective

"SIP Application Servers & weSIP for OpenSER"

Gines Gomez - VozTelecom Chief Innovation Officer

"High availability environments with geographic redundancy"

Benjamin Wolf - Basis AudioNet Project Director

"GetTru - bring VoIP to your mobile"

James Body - Truphone Director-Networks

"VoIPUser - community driven VoIP services"

Dean Elwood - VoIPUser co-founder

15:00-18:00 Afternoon session

15:00 – 16:45 - Industry Perspective

"Practical peering with OpenSER"

Klaus Darilion - Enum.at

"OpenSER-based IMS. Experiences and Perspectives"

Joachim Fabini - ITB, Vienna University of Technology

"Managing a Highly Available Voice-over-IP System"

Andreas Granig - Inode/UPC Austria Core Development

"Development of convergent J2EE applications for OpenSER"

Elias Baixas - VozTelecom Innovation Engineer

"INRIA - VoIP deployment notes"

Philippe Sultan - INRIA Network Architect

"The challenge of service diversity"

Bogdan-Andrei Iancu - Voice System CEO

16:45 – 18:00 - OpenSER Roadmap – open discussion

Adrian Georgescu

Andreas Granig

Bogdan-Andrei Iancu

Cesc Santasusana

Daniel-Constantin Mierla

Ramona-Elena Modroiu


OpenSER History

November 8

OpenSER Summit 2006

Berlin, Germany

- 2001**
 - Project “*SIP Express Router*” started at FhG FOKUS Institute, Berlin, Germany
- 2002**
 - IST European Project “*Evolute*”
 - main target: SIP routing
- 2003**
 - core development team:
 - Andrei Pelinescu-Onciul
 - Bogdan-Andrei Iancu
 - Daniel-Constantin Mierla
 - Jan Janak
 - Jiri Kuthan
- 2006**
 - first modules
 - sl, tm, maxfwd, rr, mysql

- **first contributors**

2001

- Juha Heinanen
 - radius, enum, domain, uri

2002

- Greg Fausak
 - postgres

2003

- Maxim Sobolev
 - nathelper

2004

- Adrian Georgescu
 - mediaproxy

2005

- Elena-Ramona Modroiu
 - xlog, diameter, avpops, speeddial

2006

- Miklos Tirpak
 - permissions

- **spreading world wide**
 - 2001
 - Voztelecom
 - Free World Dialup
 - SipPhone
 - 2002
 - Enum.at
 - SipGate
 - 2003**
 - Gossiptel
 - VoIPUser
 - 2004** • **new features**
 - TCP
 - 2005
 - Enum
 - Jabber gateway
 - 2006
 - SMS gateway
- **visionary improvement with AVP and avpops**
 - significant flexibility toward VoIP application creation

- **June 14, first OpenSER release, v0.9.4**

2001

- **bunch of new features**

- **database aliases**
- **extra accounting**

2002

- **uac functionality: caller identity hiding, authentication on server**

2003

- **uac redirect handling on server**
- **avpops rich features**

2004

- **speed dial**
- **intelligent nat pinging with OPTIONS requests**

2005

- **updated documentation**

- **project hosted on sourceforge.net**
- **web forum hosted by voipuser.org**

2006

- **project's web site: <http://www.openser.org>**
- **users' mailing list: users@openser.org**
- **developers' mailing list: devel@openser.org**

- **OpenSER co-founders**
 - 2001
 - Bogdan-Andrei Iancu
 - Daniel-Constantin Mierla
 - 2002
 - Elena-Ramona Modroiu
- **OpenSER board members**
 - 2003
 - Adrian Georgescu
 - Bogdan-Andrei Iancu
 - 2004
 - Cesc Santasusana
 - Daniel-Constantin Mierla
 - 2005**
 - Elena-Ramona Modroiu
 - Juha Heinanen
 - 2006
 - Klaus Darilion


- **October 28, OpenSER v1.0.0**
 - TLS support
 - pseudo-variable concept and implementation
 - switch statement
- 2001
- 2002
 - return variables and clean exit of processing logic
 - multi-leg accounting
- 2003
 - load balancing
 - least cost routing
- 2004
 - arithmetic operations
- **OpenSER adopted in FreeBSD ports**
- 2005
 - **Documentation and tutorials**
 - OpenSER core cookbook
 - OpenSER Dokuwiki
 - voip-info.org
- 2006

- **July 10, OpenSER v1.1.0**
 - lot of new feature toward scalability
 - cacheless user location
 - PATH extension
- 2001
 - OSP support
 - statistics support
- 2002
 - support for common database types via unixodbc
 - dialog (call stateful) support
- 2003
 - major improvements to TLS and TCP
 - RFC compliant registrar
- 2004
 - DNS NAPTR support
 - failover support in load balancing module
- 2005
 - included in official Debian distribution
- 2006
 - **Real time and seamless integration with Asterisk**
 - full VoIP platform, plugging in media services based on Asterisk can be done sharing same database

- **new features in development version**
 - presence server following latest IETF RFCs
 - rich presence PIDF/RPID
 - XCAP authorization
- 2001
- 2002
 - transparent gateways for XMPP (Jabber, Google Talk)
 - on the fly IM translation
 - signaling for presence and video are coming
- 2003
 - session timer management
- 2004
 - database fetch support
 - OpenSER can load millions on records in seconds
- 2005
 - connexion pool and fetch support for postgres
 - new management interface
 - more flexibility in transport layer: fifo and unix sockets
 - next are xmlrpc, http and soap
- 2006**
 - more at the end ... in OpenSER roadmap ...

- **really new - collaboration environment and development**
- 2001**
 - project oriented to stability and feature
 - open to valuable contributions
- 2002**
 - strictly following the standards and usability, not private interests
- 2003**
 - management board supervise fairness of project's evolution
- **release policy**
- 2004**
 - 6 to 8 months based releasing
 - 4-6 months development
 - ~2 months extensive testing
 - allow easy upgrade process
- 2005**
- 2006**
 - **important role given to community and documentation**


- **June 14, One year OpenSER**
 - over 1000 community members on mailing lists
 - accurate mailing list answering
 - high quality web forum discussions
 - over 60 contributions worldwide
- 2001**
 - easy VoIP service creation
- 2002**
 - seamless integration with Asterisk – most mature and feature-rich media server and ippbx
- 2003**
 - hundreds of deployments worldwide
- 2004**
 - check our sponsors' web sites
 - listen today's presentations
 - or just google it
- 2005**
 - word wide recognition of OpenSER in VoIP summits and events as one of most mature and flexible SIP servers
- 2006**
 - significant contribution to documentation from community: openser.org's dokuwiki and voip-info.org are leading so far. “OpenSER Getting Started” under development by Adam Linford, Oralnet UK


Thank to our sponsors...

Premier Sponsors


Gold Sponsors


16:45 - 18:00

OpenSER Roadmap

Open Discussion


- **Presence and SIMPLE**
- **Convergence**
- **Security**
- **Geographic distribution**
- **High availability**
- **Media services integration**

- **full presence support, not only for SIP entities**
- **instant messaging conferencing**
- **XCAP server**
- **resource lists**
- **... lot of other extensions ongoing at IETF**

- **peering heterogeneous networks**
- **focus on XMPP (Jabber/GoogleTalk)**
- **facilitate fixed mobile convergence**
- **IM already there**
- **coming: presence and voice**

- **TLS**
- **interdomain trust relationships**
- **peering ACL**
- **SPIT detection**

- **more scaling functionality to allow sizing up**
- **easier integration with other components used for load balancing and replication**
- **look at featured offered by storage systems**


OpenSER Roadmap

Your suggestions are more than welcome!!!


Thank to our sponsors...

Premier Sponsors


Gold Sponsors

