

Mobicents Open Source VolP Platform

http://www.mobicents.org

JavaPolis, Antwerp, 2005

Ivelin Ivanov, JBoss, Inc.

What are we going to talk about?

- VoIP Background
- JSLEE in the industry
- Mobicents Architecture
- Demo
- Roadmap

VoIP Background

A quick poll

- Do you know what VoIP is?
- Are you developing VoIP apps?
- Why not?

You are not developing yet because

- Internet is ubiquitous and bandwidth is abundant, but
- There is no equivalent of a public Web layer
- There are many proprietary islands:
 - Skype, Google Talk, FWD, Yahoo Messenger, MSN Messenger, etc.
- Ironically ...bridged by the Plain old Telephone Network
- What is needed is a public IP communications network that you can write apps for
 - See Mobicents Google Talk Bot example
- Java...is behind in standardization and OSS implementations
 - VoIP is top level category at SourceForge
 - At java.net it is a subset of the communications community
 - JAIN is unfinished business

So what are we going to do about it?

- We will do the unthinkable
- Build Open Source, Open Standards Java VoIP platform
- With buy-in from telco vendors and operators
- Why will this work?...
 - let's look at the telco landscape today

Java VolP Industry Realization and Trends

Telecom Industry Challenges

Consolidation of Networks, Bandwidth, Subscriber Base

Next-Generation Service Delivery Platform

- Evolution to an all-IP network
- Well-defined, standardized interfaces through 3GPP, OMA and IETF
- Based on standard communication protocols SIP, XMPP
- Common abstracted network service interfaces

Example value add applications

- Meet people with similar interest in the same area,
 German Retailer
- Baby tracker, Canadian telco
- Airfare deal notifier, Southwest Airlines
- Corporate conferencing
- Wake up caller with hunting
- Personalized ring profile
- Business process integration, decision making over the phone
- ...no one knows what's possible...think TCP/IP...

J2EE and JSLEE

J2EE vs. JSLEE principles

Criteria	J2EE	JSLEE
Average Transaction Span	< 2 seconds	< 100ms
Transaction Volume	1'000s/sec	10'000s/sec
Persistence	Wide range	Read mostly
Uptime	99.9% (9 hours/year)	99.999% (5min/year)

Benefits

- Traditional of-the-shelf software
 - Leverage IDE's for Service creation
- Co-location of services
 - Reduce latency and resource consumption
- Open programming environment
 - Tools can be leveraged by developers
 - Leverage the best of the enterprise patterns
 - Event driven design base
 - Profile interface to subscriber/service data

Barriers

- No backing by large software providers yet
- NEP's resisting adoption
 - Spoils business model
- New technology
 - Will developers pick up programming model
 - Requires investment
- Bad press
 - ISV's competing for business trashing technologies
 - Competing architectures from different standards bodies

What changing in the industry?

- Operators reluctant to upgrade capacity from older black box solutions to new black-box solutions
 - NEP's are losing business they typically secured
- NEP's have in-house development of technology
 - Near tipping point
- Key operators are still applying pressure
 - Willingness to invest in standard based middleware
- Open source environment gaining traction
 - Communities speak volumes

Keep it real

July 5, 2005

Vodafone Spain Proves Software Portability for Programmable Network Services

MADRID, Spain (July 05, 2005)-While the telecommunications industry readies for the deployment of truly programmable network services that provides service portability in both IN and 3G/IMS, Vodafone Spain has already successfully used JAIN SLEE (Java) technology to deploy and run a real life commercial IN service on two different vendors platforms.

■ 17 March, 2005

Rogelio Martinez, head of the Centre of Competence for JSLEE technologies of Vodafone Spain, said:

"Ensuring the success of our MMS network is a business-critical priority for us. The NetSpira ECS-MMR provides a way to eliminate bottlenecks in our MMS network. NetSpira has proved once again that it is ahead of the game - anticipating the needs of mobile and cellular operators and developing must-have products." The trial used several value-added services running on the top of Open Cloud Rhino's 1.2, a JAIN™ SLEE standards compliant service logic execution environment for carrier grade implementations.

Mobicents Architecture, Implementation and Examples

First and Only Certified OSS JSLEE

- JAIN SLEE 1.0
 Certified since v1.0a
- Rigorous and thorough spec helps a lot
- Great TCK coverage
- Leverage solid JBoss microkernel and plugins

Simplified JAIN-SLEE Architecture

Some Details

- The SLEE abstracts the notion of an Event bus and event triggered pieces of code (Called SBBs).
- The event bus is called an Activity Context (AC).
 - An Activity is a stream of related events.
 - One-to-one mapping between Activities (Resource Adaptor domain) and Activity Contexts (SLEE domain).
 - Activity Context is an Event Channel.

SLEE Building Blocks

- Event Type
- SBB
- Service
- Profile Specification
- Usage parameters interfaces
- JMX management clients

Service instantiation

 $(graphic\ re\text{-}used\ from\ JAIN\text{-}SLEE\ Tutorial\ with\ permission})$

These are the SBBs known to the SLEE
This picture is known at Deployment time (through the deployment descriptors).

At run time, the service li25Instantiates a traversal of a Sub-graph of this sbb graph.

SLEE (JSR 22) as a JBoss Service

JBoss Microkernel architecture is a natural fit for building the SLEE

jboss-service.xml for Mobicents

```
<mbean code="org.mobicents.slee.container.management.jmx.SleeManagementMBeanImpl"
name="slee:service=SleeManagement">
 <depends optional-attribute-name="AlarmMBean">slee:name=AlarmMBean/depends>
 <depends optional-attribute-name="DeploymentMBean">
 slee:name=DeploymentMBean</depends>
 <depends optional-attribute-name=
 "ServiceManagementMBean">slee:name=ServiceManagementMBean</depends>
 <depends optional-attribute-name="TraceMBean">slee:name=TraceMBean</depends>
 <depends optional-attribute-name=
 "ProfileProvisioningMBean">slee:name=ProfileProvisoningMBean</depends>
 <depends optional-attribute-name=
 "ResourceAdaptorMBean">slee:name=ResourceAdaptorMBean</depends>
 <depends>slee:name=TransactionManagerMBean</depends>
 <depends>jboss.cache:service=TreeCache</depends>
 <depends>jboss.cache:service=DeploymentTreeCache</depends>
 <depends>jboss.cache:service=ProfileTreeCache</depends>
 <depends>slee:service=SleeProfileManager</depends>
 <depends>jboss.cache:service=RuntimeTreeCache</depends>
 </mbean>
```

EclipSLEE plug-in project

- EclipSLEE project on java.net
- Subproject of Mobicents
- OpenCloud Contribution
- The plug-in provides a user friendly service creation environment for JAIN SLEE.

Minimal SBB xml & code

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE sbb-jar PUBLIC "-//Sun Microsystems, Inc.//DTD JAIN SLEE SBB 1.0//EN"</pre>
 "http://java.sun.com/dtd/slee-sbb-jar 1 0.dtd">
<sbb-jar>
 <sbb>
 <description>This Sbb send a wake up call to the user.</description>
 (sbb-name>Wake Up Sbb</sbb-name>
 sbb-vendor>NIST</sbb-vendor>
 sbb-version>1.0</sbb-version>
 <sbb-classes>
 <sbb-abstract-class>
 <shh-abstract-class-nam</pre>
 org.mobicents.slee.examples.wakeup.WakeUpSbb
 package org.mobicents.slee.examples.wakeup;
 </sbb-abstract-class>
 </shb-classes>
 import javax.slee.*;
 </shb>
</sbb-jar>
 public abstract class WakeUpSbb implements javax.slee.Sbb {
 // TODO: Perform further operations if required in these methods.
 public void setSbbContext(SbbContext context) { this.sbbContext = context; }
 public void unsetSbbContext() { this.sbbContext = null; }
 // TODO: Implement the lifecycle methods if required
 public void sbbCreate() throws javax.slee.CreateException {}
 public void sbbPostCreate() throws javax.slee.CreateException ()
 public void sbbActivate() {}
 public void sbbPassivate() {}
 public void sbbRemove() {}
 public void sbbLoad() {}
 public void sbbStore() {}
 public void sbbExceptionThrown(Exception exception,
 Object event, ActivityContextInterface activity) {}
 public void sbbRolledBack(RolledBackContext context) ()
 protected SbbContext getSbbContext() {
 return sbbContext;
 private SbbContext sbbContext; // This SBB's SbbContext
```

Service descriptor

```
<?xml version="1.0" encoding="utf-8"?>
K!DOCTYPE service-xml PUBLIC "-//Sun Microsystems, Inc.//DTD JAIN SLEE Service 1.0//EN"
 "http://java.sun.com/dtd/slee-service 1 0.dtd">
<service-xml>
 <service>
 <description>Wake up service</description>
 <service-name>Wake Up Service</service-name>
 <service-vendor>NIST</service-vendor>
 <service-version>1.0</service-version>
 <root-sbb>
 <description>This Sbb send a wake up call to the user.</description>
 <sbb-name>Wake Up Sbb</sbb-name>
 <sbb-vendor>NIST</sbb-vendor>
 <sbb-version>1.0</sbb-version>
 </re>
 <default-priority>0</default-priority>
 </service>
</service-xml>
```

Wake Up Service

Event handlers

```
<event event-direction="Peceive" initial-event="True">
 <event-name>MessageEvent</event-name>
 <event-type-ref>
 <event-type-name>javax.sip.message.Request.MESSAGE</event-type-name>
 <event-type-vendor>javax.sip</event-type-vendor>
 <event-type-version>1.1</event-type-version>
 </event-type-ref>
 <initial-event-select variable="ActivityContext"/>
 </event>
 <event event-direction="Receive" initial-event="False">
 <event-name>TimerEvent</event-name>
 <event-type-rei>
 <event-type-name>javax.slee.facilities.TimerEvent</event-type-name>
 <event-type-vendor>javax.slee</event-type-vendor>
 <event-type-version>1.0</event-type-version>
 </event-type-ref>
 </event>
public abstract class WakeUpSbb implements javax.slee.Sbb {
 public void of MessageEvent javax.sip.RequestEvent event, ActivityContextInterface aci) {
 public void of TimerEvent TimerEvent event, ActivityContextInterface aci) { [
```

SIP MESSAGE event handler

public void onMessageEvent(javax.sip.RequestEvent event, ActivityContextInterface aci) {

```
Request request = event.getRequest();
try .
 // PARSING THE MESSAGE BODY
 String body = new String(request.getRawContent());
 int i = body.indexOf(" ");
 String timerValue = body.substring(0,i);
 int timer = Integer.parseInt(timerValue);
 String bodyMessage = body.substring(i+1);
 // SETTING VALUES ON THE ACTIVITY CONTEXT
 // USING THE SBB CUSTOM ACI
 WakeUnSbbActivitvContextInterface mvViewOfTimerBusACI =
 // SETTING THE TIMER BY USING THE VALUE
 // IN THE SIP MESSAGE BODY
 TimerOptions options = new TimerOptions();
 options.setPersistent(true);
 this.timerFacility.setTimer(timerBusACI,
 null.
 System.currentTimeMillis() +timer *1000,
 options);
```


Timer Event Handler

```
public void onTimerEvent(TimerEvent event, ActivityContextInterface aci) {
 // RETRIEVING STORED VALUE FROM THE ACTIVITY CONTEXT INTERFACE
 WakeUpSbbActivityContextInterface myViewOfACI =
 this.asSbbActivityContextInterface(aci);
 Header contact = myViewOfACI.getContact();
 String body = myViewOfACI.getBody();

 // SENDING BACK THE WAKE UP CALL
 sendWakeUpCall(contact, body);
}
```

Some Implementation Details

Event Delivery

"Heart" of the SLEE is the Event Router. Each AC is an event queue.

Concurrency And Consistency

- SLEE spec is defined using a SERIALIZABLE consistency model.
- This implies that for concurrent event delivery the final state of the SLEE after consumption of these events should be achievable through some serial ordering of event delivery.
- Can be achieved using either optimistic or pessimistic concurrency control.
- Current version of Mobicents uses pessimistic concurrency control.
- Concurrency is at a per activity level.

Cached and Replicated Structures

- ACs and Sbb Entities need to be replicated on Tx boundaries
 - ACs are visible to applications and represent a transitory event bus.
 - SBB Entities are the in memory representation of an SBB in use
 - JBoss Cache is very handy for this –provides transactional replication.

Deployment

A deployable unit may contain Services, SBB jar files, Event jar files, Profile Specification jar files.

Each sbb has abstract methods for various operations: onXXX, CMP fields accessors. Profile CMP accessors, usage parameters. These are generated at deployment time to access container facilities for actually performing the operations.

A More Sophisticated Example: SIP Proxy Server With Failover Support.

SIP Proxy as a SLEE Service

Replication and Persistence

- Server 1 fails after call setup
- Server 2 takes over for Server 1
- •Server 2 needs to replicate the same service structure
- •Server 2 needs to know about the call (Call ID) that server 1 was handling and map it to the same Service

HA is still a work in progress

Demo Outline

Demo Outline (cont'd)

Demo Outline (cont'd)

- B registers with the proxy server.
- A calls B via the proxy.
- Proxy crashes replica takes over
- Hang up the call
 - Show that the Service survives the crash.
 - The initiator gets the BYE.
- Re initiate the call from A to B
 - Illustrates that the registrar survived the crash

Mobicents Community and Roadmap

Project Status

- ■1.0b1 release
- Beta quality
- More stable SLEE core
- Basic failover for SIP
- Much better performance ~ 15cps/CPU
- Profile persistence
- Auto deployment

What makes it possible?

- Committed Leadership
- Vibrant Community
 - 20+ registered developers
 - Daily forum discussions
 - Increasing Wiki Views

Mobicents Community

- NIST: Contributed SIP Stack, development of core platform
- University of Genoa: Core contributor.
- Luis Pasteur University:
 Continuous build and TCK runs
- Java.net: project hosting
- Portugal Telecom Innovacao: Asterisk RA, XMPP RA
- Lucent: Performance, profiling, HA

- Open Cloud: EclipSLEE, SIP RA
- Vodafone R&D: Examples, XMPP RA,
- <Tier 1 Telco>: Diameter RA
- <VoIP vendor>: Parlay/Parlay-X
- ZyXEL: WiFi SIP Phone Prototype
- JBoss, Federation membership
- Several independent VoIP vendors

Major Contributing Individuals: M. Ranganathan, Francesco Moggia, Ivelin Ivanov, Jean Deruelle, Ralf Siedow, Buddy Bright, Leon Do, Marco Montiero, Luis Tiexeira, Tim Fox

Community feedback

Roadmap visibility and predictable timelines

- Most popular demand by far!
- Carrier grade quality
- Higher Availability
- Better performance 100+ cps
- More modules XMPP, JCC, Parlay, Skype, Asterisk, Diameter
- Sophisticated Administration GUI
- Tools for Rapid Service Development

What's next?

- Continue active development
 - HA, performance, new RAs
 - Enhance test framework
 - Implement JSLEE 1.1 (JSR 240) when spec is final
- Scale project coordination
 - Add new contributors
 - Preserve synergy and productivity
 - Ensure ongoing module integration
- Consider ideas for formal organization
 - Predictable roadmap
 - Measurable commitments by members
 - Professional support channels

