

2600hz
CLOUD TELECOM

Kamailio and Kazoo

Presented by Karl Anderson

Karl Anderson

Senior Bit Herder

What is Kazoo

G. D. SMITH.
MUSICAL TOY.

(Application filed May 15, 1901.)

(No Model.)

Witnesses:
 Henry L. Deck.
 F. F. Schuyler.

George D. Smith Inventor.
 Prof. Wilhelm St. Pomeroy
 Attorneys.

What is AMQP

What is db_kazoo

Anca Vamanu

How do we use it

modparam("auth_db|usrloc", "db_url", "kazoo://guest:guest@127.0.0.1:5672/callmgr")

modparam("presence", "db_url", "kazoo://guest:guest@127.0.0.1:5672/dialoginfo")

```
##### Authentication module #####
loadmodule "auth.so"
loadmodule "auth_db.so"
modparam("auth_db", "version_table", 0)
modparam("auth_db", "password_column", "password")
modparam("auth_db", "load_credentials", "$avp(password)=password")

##### User Location module #####
loadmodule "usrloc.so"
modparam("usrloc", "db_mode", 1)
modparam("usrloc", "db_update_as_insert", 1)


route[HANDLE_REGISTER]
{
 if (is_method("REGISTER")) {
 if (auth_check("$fd", "subscriber", "1")) {
 consume_credentials();
 save("location");
 } else {
 auth_challenge("$fd", "0");
 }
 exit;
 }
}
```

```
##### Generic Hash Table in shared memory #####
modparam("htable", "htable", "dbkp=>size=16;autoexpire=7200")

##### Presence User Agent #####
loadmodule "pua_dialoginfo.so"
modparam("pua_dialoginfo", "library_mode", 1)

##### Presence Server #####
loadmodule "presence.so"
loadmodule "presence_dialoginfo.so"
modparam("presence", "subs_db_mode", 1)

##### Presence Logic #####
route[HANDLE_SUBSCRIBE]
{
 if (is_method("SUBSCRIBE")) {
 if (!t_newtran()) {
 sl_reply_error();
 exit;
 }
 handle_subscribe();
 t_release();
 exit;
 }
}
```


How does it work


```
int db_kazoo_bind_api(db_func_t *dbb)
{
 dbb->init = db_kazoo_init;
 dbb->use_table = db_kazoo_use_table;
 dbb->close = db_kazoo_close;
 dbb->query = db_kazoo_query;
 dbb->free_result = db_kazoo_free_result;
 dbb->insert = db_kazoo_insert;
 dbb->replace = db_kazoo_replace;
 dbb->insert_update  = db_kazoo_insert_update;
 dbb->delete = db_kazoo_delete;
 dbb->update = db_kazoo_update;
 dbb->raw_query = db_kazoo_raw_query;
 dbb->cap = DB_CAP_ALL;

 return 0;
}
```


```

int dbk_credentials_query(const db1_con_t* _h, ..., db1_res_t** _r) {
 amqp_mb.len = sprintf(messagebody, "{\\"Method\\":\\"REGISTER\\", "
 "\\"Auth-Realm\\":\\"%.*s\\", "
 "\\"Auth-User\\":\\"%.*s\\", "
 "\\"From\\":\\"%.*s@%.*s\\", "
 "\\"To\\":\\"%.*s@%.*s\\", "
 "\\"Server-ID\\":\\"%s\\", "
 "\\"Node\\":\\"kamailio@%.*s\\", "
 "\\"Msg-ID\\":\\"%.*s\\", "
 "\\"App-Version\\":\\"%s\\", "
 "\\"App-Name\\":\\"%s\\", "
 "\\"Event-Name\\":\\"authn_req\\", "
 "\\"Event-Category\\":\\"directory\\"}",
 _v[1].val.str_val.len, _v[1].val.str_val.s,
 _v[0].val.str_val.len, _v[0].val.str_val.s,
 _v[0].val.str_val.len, _v[0].val.str_val.s,
 _v[1].val.str_val.len, _v[1].val.str_val.s,
 _v[0].val.str_val.len, _v[0].val.str_val.s,
 _v[1].val.str_val.len, _v[1].val.str_val.s,
 serverid,
 dbk_node_hostname.len, dbk_node_hostname.s,
 unique_string.len, unique_string.s,
 VERSION, NAME);
 amqp_mb.bytes = messagebody;

 if (!amqp_basic_publish(rmq->conn, rmq->channel, ..., amqp_mb)) {
 goto error;
 }
}

```

```
while (body_received < body_target) {
 if (dbk_rmq_wait_for_data(rmq->conn) < 0 ) {
 goto error;
 }
 memcpy(body + body_received, frame.payload.body_fragment.bytes,
 frame.payload.body_fragment.len);
 body_received += frame.payload.body_fragment.len;
 if (body_received != body_target) {
 goto error;
 }
}
body[body_received] = '\\0';

db1_res_t* db_res = dbk_creds_build_result(body, _c, _nc);
*_r = db_res;

return 0;
}
```


What next

BEER

12 fl.oz.

BEER

12 fl.oz.

BEER

12 fl.oz.

BEER

12 fl.oz.

github.com/2600hz

2600hz.com

We're a
Bunch of
TELECOM Geeks

Bring Your
Own Device

 KAZOOCon

**Playing with the
2600hz Mobile Network**

Presented By: the 2600hz Team

Learn more!

voipkb.com

KAZOO

California, San Francisco

June 2-4

FreeSWITCH

Wisconsin, Milwaukee

June 23-25