

Kamailio SIP LUA

Amoocon 2010

Rostock, Germany

Do Your SIP Routing In Lua!

Daniel-Constantin Mierla

Co-Founder Kamailio (OpenSER)

www.asipto.com

It is all about love

Wine, moon ... and you
... hacking SIP

Instead of introduction

- if you missed my previous presentation
- **“The SIP Router Project - Asynchronous SIP Routing”**

Links:

- <http://www.kamailio.org>
- <http://sip-router.org>
- <http://www.lua.org>

Lua

What is Lua?

- Lua is a powerful, fast, lightweight, embeddable scripting language.
- Lua combines simple procedural syntax with powerful data description constructs based on associative arrays and extensible semantics. Lua is dynamically typed, runs by interpreting bytecode for a register-based virtual machine, and has automatic memory management with incremental garbage collection, making it ideal for configuration, scripting, and rapid prototyping.
- <http://www.lua.org>

Lua

Why choose Lua?

- Lua has been used in many industrial applications (e.g., Adobe's Photoshop Lightroom), with an emphasis on embedded systems (e.g., the Ginga middleware for digital TV in Brazil) and games (e.g., World of Warcraft). Lua is currently the leading scripting language in games..
- Lua is supported by other telephony engines, e.g., Asterisk and FreeSWITCH
- <http://www.lua.org>

Lua

More about Lua?

- is fast
- is portable
- is embeddable
- is powerful (but simple)
- is small
- is free

- <http://www.lua.org>

Kamailio and SIP routing

Where we stand today?

- flexible configuration language, still limited pretty much to SIP only
- the power is in hands (and brain) of administrator
- SIP specific extensions added mainly by writing C modules
- for the rest: Lua, Perl, Python and Java

Kamailio and Lua

Why together?

- need to integrate with other communication platforms
- it is about realtime communication, so being fast is important
- routing logic may require non-SIP related operations
- all characteristics of Lua indicates it a very good candidate

Kamailio and Lua

How does it work?

- load module: app_lua
- Lua scripts can be loaded at startup or on-the-fly at runtime
- entire Lua scripts can be executed or just functions from the scripts
- Lua scripts have access to SIP messages and config variables
- Lua scripts can return back config variables
- Lua scripts can execute functions from config file

http://kamailio.org/docs/modules/devel/modules/app_lua.html

Kamailio Lua API

Lua packages

- package **sr**
 - access to Kamailio core functions
 - method to execute functions exported by modules
 - container for other sub-packages
- package **sr.hdr**
 - header manipulation
 - get, add, remove
- package **sr.pv**
 - pseudo-variables manipulation
 - access to all pseudo-variables - hundreds of them
- package **sr.sl**
 - exports internal sl module API (stateless reply)

<http://sip-router.org/wiki/api/lua/devel>

Kamailio Lua API

Basic example

Lua script:

```
function sr_append_srcaddr_to_reply()  
 sr.hdr.append_to_reply("X-Src: " .. sr.pv.get("$si") .. ":" .. sr.pv.get("$sp") .. "\r\n");  
end
```

Kamailio config:

```
modparam("app_lua", "load", "/path/to/myscript.lua")  
...  
route {  
 ...  
 if(!lua_run("sr_append_srcaddr_to_reply"))  
 {  
 xdbg("SCRIPT: failed to execute lua function!\n");  
 }  
 ...  
}
```


SIPWEET

twitter

SIPWEET

Send tweets on SIP events

- missed call notification
- instant messaging
- reminders

Monitor tweets for SIP services

- tweet-to-dial
- reminder setup
- scheduled calls
- profile update

SIPWEET

Design

- Lua twitter library
- Twitter operation is an HTTP request
 - can take some time to be processed
 - we cannot afford that when processing SIP signaling
 - solution: use asynchronous processing
 - config file message queue
 - dedicated process for twitter operations
- Kamailio modules
 - app_lua
 - mqueue
 - rtimer
 - sqlops
- Sample implementation
 - notification of a missed call
 - use of Twitter direct message

SIPWEET

Config

```
loadmodule "app_lua.so"
loadmodule "rtimer.so"
loadmodule "sqlops.so"
loadmodule "mqueue.so"

# ----- app_lua -----
modparam("app_lua", "load",
 "usr/local/etc/kamailio/lu/sipweet.lua")

# ----- rtimer -----
modparam("rtimer", "timer",
 "name=sipweet;interval=60;mode=I;")
modparam("rtimer", "exec",
 "timer=sipweet;route=SIPWEET;")

# ----- sqlops -----
modparam("sqlops", "sqlcon",
 "ca=>mysql://openser:openserrw@localhost/openser")

# ----- mqueue -----
modparam("mqueue", "mqueue", "name=sipweet")
```


SIPWEET

Config

```
# Twitter routing
route[SIPWEET] {
 # consume tweets
 while(mq_fetch("sipweet"))
 {
 xlog("Tweeting to $mqk(sipweet) [[${mqv(sipweet)}]]\n");

 # get twitter user
 sql_query("ca",
 "select twuser from sipweetusers where sipuser='${mqk(sipweet)}',
 "ra");
 if($dbr(ra=>rows)>0)
 {
 $var(twuser) = $dbr(ra=>[0,0]);
 $var(twuser) = $mqv(sipweet);
 if(!lua_runstring("sipweetdm([[${var(twuser)}]], [[${var(twmsg)}]])"))
 {
 xdbg("failed to send dm to: $mqk(sipweet) - $var(twuser)!\n");
 }
 }
 }
}
}
```


SIPWEET

Config

```
# Twitees queuing
route[TWQUEUE] {
 if(!is_method("INVITE"))
 return;
 mq_add("sipweet", "$rU", "Missed call from $fU [$Tf]");
}

route {
 ...
 if(!lookup("location")) {
 route(TWQUEUE);
 t_newtran();
 t_reply("404", "Not Found");
 exit;
 }
 ...
}
```


SIPWEET

Database table

```
CREATE TABLE `sipweetusers` (  
  `id` int(10) unsigned NOT NULL AUTO_INCREMENT,  
  `twuser` varchar(64) NOT NULL,  
  `sipuser` varchar(64) NOT NULL,  
  PRIMARY KEY (`id`),  
  UNIQUE KEY (`twuser`),  
  UNIQUE KEY (`sipuser`)  
);
```


SIPWEET

Lua script

```
-- SIPweet

-- loading module
local twitter = require("twitter")
local initialized = 0
local me

function sipweetinit()
 if initialized == 0 then
 me = twitter.Client( "TWUSER", "TWPASSWD" )
 tret = me:VerifyCredentials()
 initialized = 1
 end
end

function sipweetdm(user, txt)
 sipweetinit()
 tret = me:NewDirectMessage(user, txt)
end
```


SIPWEET

And the messages goes ...

- nice and quick to your twitter client

A screenshot of a Twitter client interface. On the left is a navigation menu with icons for Home, Mentions, Lists, Sent, Direct, and Searches. The main area shows two messages. The first message is from 'sipweet' (Twitter icon) and says 'Missed call from 101 [Thu Jun 3 22:44:03 CEST 2010]' with a timestamp of '2m'. The second message is from 'AMOOCON' (cat icon) and says 'Pls check the schedule at <http://amoocon.de/2010> - See you soon in Rostock.' with a timestamp of '2d 10h'.

From	Message	Time
sipweet	Missed call from 101 [Thu Jun 3 22:44:03 CEST 2010]	2m
AMOOCON	Pls check the schedule at http://amoocon.de/2010 - See you soon in Rostock.	2d 10h

SIPWEET

Concluding

- This was a proof of concept to do easy twitter integration
 - Kamailio Lua API
 - Asynchronous Twitter Notification System by Config Only
- Improvements and new services at your imagination
 - or mine - prepare the credit card or a good bottle of wine
 - follow us - cool stuff ahead

Questions?

Contact

- **Daniel-Constantin Mierla**
 - **twitter: miconda**
 - **daniel@asipto.com**
 - **<http://www.asipto.com>**
 - **<http://www.kamailio.org>**

Meet us next week in Berlin

- Developer Meeting, Tue, Jun 8
- LinuxTag Booth, Jun 9-12

