

Open Source VoIP

OpenSER – Asterisk – Yate – more ...

Building an Open Source Telecom

Daniel-Constantin Mierla

Elena-Ramona Modroiu

<http://www.openser.org>

- graduated Computer Science at University Politehnica Bucharest
- researcher at FhG Fokus, Berlin Germany
 - *developer of SIP Express Router*
 - *IP communications – VoIP and SIP*
 - *focus on convergence and security*
 - *EU projects: Evolute, King, Magnet*
- co-founder OpenSER project
- core developer OpenSER project
- member of OpenSER management board
- member of ROSDEV

- project founded by:
 - Bogdan-Andrei Iancu
 - Daniel-Constantin Mierla
 - Elena-Ramona Modroiu
- core developers and main contributor to SER
- open source SIP (RFC3261) server under GPL
- focus on stability, scalability and features
- softswitch – not a PBX
- high performances – thousands of call setups per second
- written in C for Linux/Unix-like platforms
- project hosted on [sourceforge.net](#)
- web forum hosted by [voipuser.org](#)

- website: <http://www.openser.org>
- mailing lists
 - users: users@openser.org
 - developers: devel@openser.org
 - business: business@openser.org
 - team: team@openser.org
 - management board: board@openser.org
- web forum
 - <http://www.voipuser.org>
- wiki pages
 - <http://www.openser.org/dokuwiki/>
 - <http://www.voip-info.org>

- spread:
 - Europe – Germany, UK, Spain, France, Switzerland, Austria, Netherlands
 - North America – Canada, USA, Mexico
 - Central and South America – Brazil, Chile, Columbia, Argentina
 - Asia – India, Malaysia, Indonesia, Philippines
 - Africa – South Africa
 - Australia – New Zealand
- over 1500 users on mailing lists
 - quick and clear answers
- very active web forum discussions
- 21 registered developers
- over 150 contributing with code and documentation

- core developers

- Bogdan-Andrei Iancu
- Daniel-Constantin Mierla
- Elena-Ramona Modroiu

- main developers

- Germany – 2
- Austria - 2
- Spain - 3
- USA – 6
- Romania – 6
- Finland – 1
- France - 1

- board of 7 members

- Romania – 3

- Bogdan-Andrei Iancu
 - Daniel-Constantin Mierla
 - Elena-Ramona Modroiu

- Finland

- Juha Heinanen

- Spain

- Cesc Santasusana

- Netherlands

- Adrian Georgescu

- Austria

- Klaus Darilion

- fast development
 - new features added by third party
 - large development team
- comprehensive testing
 - great help from community
 - quick response and fixes
- documentation improvements
 - contributions from users
- good advertising
 - each company using it is making publicity
- quality design and coding
 - thousands of eyes watching what you are doing
 - open discussions bring brilliant ideas

- have an impartial attitude
 - don't fall to one company interests and pressures
- preserve code coherence
 - clear integration of new contributions
 - avoid code duplication
- maintain compatibility and additional tools
 - new releases cannot be radical changes
- sustain a clear roadmap and project development
- moderate disputes
 - because they happen ...
- manage community communication and networkings
 - events: conferences, summits
 - online meeting: irc

- Berlin, Germany, November 2006
- over 110 registered participants
- two days with presentations and discussions
- hosted by Voice on the Net conference
- about 20 special guests
- 17 presentations
 - distributed solutions
 - VoIP hosting and white label platforms
 - service providers
 - academic environments
 - applications development
 - security and peering

- VoIP SIP Server (Router, Proxy, Registrar, ...)
- UNIX-like : IPv4/IPv6 : UDP/TCP/TLS
- NAT traversal
- Extended DB support (Mysql, Postgres, Oracle, etc)
- RADIUS & DIAMETER for AAA
- Security & DOS protection
- Advanced Routing: CPL, OSP, LCR, ENUM
- Gateways: SMS, XMPP-Jabber
- VoIP application extensions: Perl, Java SIP Servlets
- Management interface: fifo file and xmlrpc, snmp
- DNS Failover, white/black lists
- Support for clustering and HA

- OpenSER can be shaped to run on almost any kind of device:
 - embedded devices (routers, firewall, access points)
 - Soma Networks
 - medium-size devices
 - Collax
 - large architectures (servers, clusters)
 - Cisco - OpenSER is the SIP proxy of Cisco Service Node for Linksys One – platform running several OS applications: FreeBSD, Postgres, Bind...

- SIP service providers
 - lund1 , voip-users , babble.com, Arcor
- hosting & white label solutions
 - Voztelecom
- routing & trunking providers
 - MCI
- termination & GW providers
 - Magrathea
- solution providers
 - Voice System
- integrators
 - Basis AudioNet
- academic institutions: MIT,UNC, INRIA, SWITCH

- no vendor trap
 - faster development cycle
 - split work between parties
 - easy synchronization with the main stream by
- contributions ⇒ unified effort for development
 - Voice System (Presence,XMPP, IM Conference, DNS adds-on)
 - Collax (perl scripting support)
 - Voztelecom (Application Agent)
 - SomaNetworks (Session Timer)
 - Trans Nexus (OSP)
 - Enum.at (Infrastructure Enum, Domain policy)
- performance and flexibility
 - build on your imagination

- An Open Source Modular Multiprotocol PBXa
- Asterisk delivers services on the SIP network
 - Voicemail
 - PSTN gateway
 - Conference
 - Announcement services
- multiple protocols: IAX2, SIP, h323, Skinny, zap, jingle
- multiple codecs: gsm, g711, g729, ilbc, ...
- transcoding
- gateway to PSTN
- protocol translation
- back-to-back user agent

■ Yate

- Romanian project
- Diana Cionoiu (roaming around ...)
- SIP, H323, IAX2
- VoIP-PSTN gateway
- IVR engine

■ FreeSWITCH

- transcoding
- SIP-XMPP gateway
- audio conferencing

- ekiga
- gaim
- kphone
- minisip
- linphone
- twinkle
- openwengo
- yate client
- Xten X-Lite
- Windows Messenger

provisioning interface

Click a statistic to see its chart

- 📄 **shmem:real_used_size** - monitored from 7 May 2007, 00:00:01 every 5 minute(s)
- 📄 **tm:inuse_transactions** - monitored from 7 May 2007, 00:00:01 every 5 minute(s)
- 📄 **usrloc:location-users** - monitored from 7 May 2007, 00:00:01 every 5 minute(s)
- 📄 **usrloc:registered_users** - monitored from 7 May 2007, 00:00:01 every 5 minute(s)

- Authentication & authorization
 - DIGEST authentication
 - IP authentication (not really secure for UDP)
 - ACL support
 - DOS detection
 - dynamic monitoring of SIP traffic to detect DOS attacks (mainly based on flood)
 - self protection mechanism
 - IP blacklists
 - static or dynamic lists containing forbidden destinations
 - lists can be activated based on the type of destination (Gws, subscribers, Media servers, etc)
- secure peering
 - TLS, OSP, domain policy

■ FOSDEM 07

- biggest Open Source development event in Europe
- Bruxelles, Belgium

■ ROSDEV 07

- first edition of this event
- Romanian developers of Open Source projects

■ eLiberatica

- we are here

■ LinuxTag

- the well know international event of Linux and Open Source users in Germany, Berlin

■ Voice on the Net

- one of the biggest VoIP shows, Stockholm, Sweeden

- money
 - ?!?
- celebrity
 - ?!?
- power
 - ?!?
- fun
 - ?!?
- monotony and spare time
 - ?!?

- programming
 - start new projects
 - school and university projects
 - homeworks
 - contribute to existing projects
 - if you need a new feature, develop it and make it public
- documentation
 - translations
 - improvements
- community
 - answer mailing lists
 - participate in web forums and blogs
 - convince people around you that Open Source is a viable alternative

- Daniel-Constantin Mierla
 - daniel@voice-system.ro
- Elena-Ramona Modroiu
 - ramona@openser.org
- OpenSER SIP Server
 - <http://www.openser.org>
- IETF Standardization Group
 - <http://www.ietf.org>
- VoIP Resource Site
 - <http://www.voip-info.org>
- Asterisk Media Server
 - <http://www.asterisk.org>
- Web Forum
 - <http://www.voipuser.org>

THANK YOU!

Questions?