


# **Kamailio for RTC Stability, Scaling, and Security**


CommCon 2020


# Kamawhat???

- Kah-mah-illie-oh
- Hawaiian word
- “To communicate”


# Who am I?


- Fred Posner
- VoIP Consultant
- Contact via [qxork.com](http://qxork.com)

# Agenda

- What is Kamailio?
- What *isn't* Kamailio?
- Why Kamailio?
- Key Features
- Deployment Examples
- Scaling SIP/RTC
- Securing SIP/RTC
- APIBAN


# What is Kamailio?


CommCon 2020


# What is Kamailio?


- SIP proxy server
- SIP registrar server
- SIP location server
- SIP application server
- SIP dispatcher server
- SIP websocket server


Copyright © 2010 Kamailio.org

CommCon 2020


# What *isn't* Kamailio?


CommCon 2020


# Kamailio cannot be...

- SIP phone
- Media server
- B2BUA


# Why Kamailio?


CommCon 2020


# Why Kamailio?

- A topic in of itself...
- Kamailio World 2017  
*Why I Love Kamailio*
- <https://youtu.be/J2040GgZ51M>
- Open Source
- Small Footprint
- Fast
- Modular
- Plays well with others


# Key Features


CommCon 2020


# Key Features

- **Robust and Performant SIP (RFC3261) Server**
  - Registrar
  - Location
  - Proxy
  - SIP Application
  - Redirect
- **SIP Routing Capabilities**
  - stateless and transactional stateful SIP Proxy processing
  - serial and parallel forking
  - NAT traversal support
  - Load balancer
  - Least cost routing
  - High Availability


# Key Features

- **Transport Layers**
  - UDP, TCP, TLS and SCTP
  - IPv4 and IPv6
  - Transport layer gatewaying (tls → udp, etc)
  - SCTP multi-homing and multi-streaming
  - WebSocket for WebRTC
- **Asynchronous Processing**
  - asynchronous TCP handling
  - asynchronous SIP message processing
  - asynchronous inter-process message queues communication system
  - distributed message queue


# Key Features

- **Secure Communication**
  - Digest SIP User authentication
  - ACL
  - TLS for SIP
  - Handling for SRTP
  - Many authentication models
- **IP and DNS**
  - SRV and NAPTR DNS lookups
  - SRV DNS failover
  - DNSsec support
  - ENUM
  - Internal DNS Cache
  - IP level blacklists
  - Topology hiding


# Key Features

- Accounting
  - event based accounting
  - configurable accounting data details
  - multi-leg call accounting
  - storage to database, Radius or Diameter
  - prepaid engine
- And much much more...
  - RPC control interface
  - Rich Communication Services
  - Remote monitoring
  - APIs
  - Multiple Database Backends
  - IMS
  - Scalability


# Kamailio HTABLE


- Hash Table Module
- Stored in shared memory
- Custom cache system
- Replication via DMQ

# KEMI

- <https://kamailio.org/docs/tutorials/devel/kamailio-kemi-framework/>
- Use other scripting languages to write SIP routing
- Python
- LUA
- JavaScript
- Ruby
- Squirrel


# Kafka


- Produces and sends messages to a Kafka server
- New in 5.4

# MQTT


- Bidirectional publish/subscribe communication to a MQTT Broker
- New in 5.4

# SECSIPID


- Secure SIP identity specifications - STIR and SHAKEN IETF extensions for SIP (RFC8224, RFC 8588)
- New in 5.4


# Deployment Examples


CommCon 2020


# Deployment Examples


# Deployment Examples


# Deployment Examples


# Deployment Examples


# Deployment Examples


# Deployment Examples


# Deployment Examples


# Scaling


CommCon 2020


# Scaling

- HTABLE module
- DISPATCHER module
- REDIS
- DMQ
- on systems with 4GB memory, Kamailio can serve a population over 300 000 online subscribers
- used as load balancer in stateless mode, Kamailio can handle over 5000 call setups per second


# Security


CommCon 2020


# Security

- PERMISSIONS module
- PIKE module
- SIP inspection
- GEO IP
- Block by User Agent
- Block by CPS
- Block SQL injection
- Block by anything you need =)


# APIBAN


CommCon 2020


# APIBAN


- <https://apiban.org>
- FREE API Key
- Kamailio Integration
- Open Source Go client (asterisk, freeswitch, freepbx, netsapiens, etc)

# Thank you!

- Questions?
- Learn more: [kamailio.org](https://kamailio.org)
- Contact me: [qxork.com](https://qxork.com)

