

Using repro, an new Open Source SIP Server

Derek MacDonald derek@sipfoundry.org derek@xten.com

Use Helper class to help construct messages

```
#include "resiprocate/SipStack.hxx"
#include "resiprocate/Helper.hxx"
#include "resiprocate/SipMessage.hxx"
#include "resiprocate/NameAddr.hxx"
using namespace resip;
SipStack stack;
stack.addTransport(TCP, 5060);
NameAddr from("<sip:jason@teltel.com>");
auto ptr<SipMessage> reg(Helper::makeRegister(from, from);
stack.send(*req);
```


Let the stack manage its own thread and select call

```
SipStack stack;
StackThread stackThread(stack);
stackThread.run();
While(usleep(10)) {
  SipMessage* msg = stack.receive();
  if (msg) {
 // process the incoming sip message
 delete msg;
```


http://www.sipfoundry.org/reSIProcate/using.txt

```
SipMessage msq;
NameAddr to;
to.uri().user() = "jason";
to.uri().host() = "teltel.com";
msq.header(h To) = to;
msq.header(h To).displayName() = "Jason Fischl";
assert(msq.exists(h To));
msq.header(h CSeq).sequence()++;
NameAddrs routes = msq.header(h Routes);
NameAddrs reversed = routes.reverse();
for (NameAddrs::iterator i=routes.begin();
 i != routes.end(); ++i)
 std::cerr << *i << endl;
NameAddr firstRoute = routes.back();
routes.pop back();
```


```
SipMessage request;
assert(request.header(h_To).exists(p_tag)); // exists
request.header(h_To).param(p_tag) = "jason"; // assign
request.header(h_To).remove(p_tag); // remove
request.header(h_To).uri().param(p_q) = 1.0; // FloatParam
request.header(h_Vias).front().param(p_branch).getTransactionId();
Auth auth;
auth.scheme() = "Digest";
auth.param(p_nonce) = "blah"; // QuotedDataParam
auth.param(p_algorithm) = "MD5";
UnknownParameterType p_myparam("myparam");
request.header(h_RequestLine).param(p_myparam) = "myvalue";
```

- Flexible, extensible Content management
- Multi-part MIME

```
SipMessage invite;
const SdpContents* offer =
dynamic_cast<const SdpContents*>(invite.getContents);
if (offer) {
 SipMessage ok; // make from invite request
 SdpContents answer; // make from the offer
 ok.setContents(&answer);
 delete offer;
}
```


- Compilers
 - g++, VS.NET, VC++ 6
 - Intel compiler
- Build environment
 - Windows
 - Linux/Unix
 - QNX
 - MAC OS X
 - Solaris

- Namespaces
 - All code in resip namespace
- Exceptions
 - BaseException
 - Must catch
- Assertions
 - Can be compiled out

```
#include "resiprocate/Logger.hxx"
#define RESIPROCATE SUBSYSTEM resip::Subsystem::TEST
using namespace resip;
// can use Log::SYSLOG, Log::COUT or Log::FILE
Log::initialize(Log::COUT, Log::toLevel("INFO"), argv[0]);
SipMessage msg;
InfoLog (<< "The message is " << msg.brief());</pre>
DebugLog (<< "detail: " << msg);</pre>
Log::setLevel(Log::Debug);
```


Participating Companies:

Contributors:

- Adam Roach, adam@dynamicsoft.com
- Alan Hawrylyshen, alan@jasomi.com
- Bob Bramwell bob@jasomi.com
- Bryan Ogawa bko@cisco.com
- Cullen Jennings, fluffy@cisco.com
- David Bryan, dave@bryan.cx
- David Butcher, david@purplecomm.com
- Derek MacDonald, derek@xten.com
- Jacob Butcher, resip@nowhen.com
- Jason Fischl, jason@purplecomm.com
- Ken Kittlitz <ken@jasomi.com>
- Kevin Chmilar, kevin@jasomi.com
- Robert Sparks, rjsparks@nostrum.com
- Rohan Mahy, rmahy@cisco.com
- Ryan Kereliuk, ryker@ryker.org
- Scott Godin, slgodin@icescape.com

- A very extensible open source proxy based on reSIProcate
 - Leverage resip's extensive transport/ipv6 support
- Easy out of box experience; the web based provisioning allows it to be used for basic authenticated calls in minutes
- closely tracks the evolving standardization efforts
 - Identity(draft-ietf-sip-identity-05) is already implemented
 - Outbound connections (draft-ietf-sip-outbound) is in progress

- Idea started with an e-mail from Cullen Jennings in Nov. 04
- Initial development was right before SIPit in Banff
 - Tested at SIPit in Banff
 - Based on reSIProcate and the Dialog Usage Manager

- Correct and comprehensive implementation of the relevant standards from the SIP working groups
- Support for multiple transport protocols over both IPv4 and IPv6(UDP, TCP, TLS, DTLS)
- Rigorous security mechanisms, including the newest SIP Security IETF efforts
- Simple user management through an embedded configuration web server
- In-memory location server

- Use of readily available databases (currently Berkeley DB and MySQL) to store user data.
 - DB abstraction to allow easy extensibility
- Extendable to support provider enhanced features while processing requests

- The core of repro is two Transaction Users (TUs)
 - A DUM instance for the Registrar
 - A Proxy TU
 - In-memory registration database shared by both
- Web server for user and fixed route configuration which persists to the DB abstraction
 - The default is Berkeley DB

- Repro is built on the chain of responsibility pattern
- Currently have the RequestProcessor chain
- Each RequestProcessor has a handleRequest method, which can return:
 - Continue
 - WaitingForEvent
 - SkipThisChain
 - SkipAllChains
- RequestProcessorChain is itself a RequestProcessor

- The repro design has three different feature chains
 - Features that handle requests; may send responses or add a target to the Request Context. These are "monkeys"
 - Features that can modify requests that are generated post target selection, "baboons"
 - Features that modify responses and the final response which is sent back to the server transaction, "lemurs"
- So far only monkeys have been implemented

AmlResponsible

- Skips the rest of the current chain if Request is not in one of this repro instances domain
- Will have a relay list, generates a 403 if Request isn't in the relay list
- ConstantLocationMonkey
 - For test only, good sample of a very simple monkey
- StaticRoute
 - Applies configured routes from the RouteStore, which uses the abstract database
- GruuMonkey
 - work in progress to implement GRUU and sip-outbound

- LocationServer
 - Fetches locations from the RegistrationPersistenceManager instance usually shared with the registrar
- StrictRouteFixup
 - Follows route headers(skipping rest of chain) after route header preprocessing has occurred
- DigestAuthenticator
 - Challenges requests as necessary, uses the same database as the registrar to locate secrets

Request flow

•---- Response Flow

- Default monkey chain:
 - StrictRouteFixup --> IsTrustedNode --> DigestAuthenticator -->
 AmIResponsible --> StaticRoute --> LocationServer
- Defaults to BerkeleyDb if USE_MYSQL was not defined in the build
- Authentication can be turned off at the command line
- Record route uri can be specified on the command line

- An Identity Service adds an Identity and Identity-Info header to requests, if the request passes a challenge
- Identity is a hash over particular headers(including Data& from) plus the body, signed by the private key of the service
- Identity-Info is target where the user can fetch the cert of the identity service
- An endpoint that receives the message uses this cert to validate the hash, and the hash to validate the message

- Adam Roach, adam@estacado.net
- Cullen Jennings, fluffy@cisco.com
- Derek MacDonald, derek@xten.com
- Jason Fischl, jason@sipedge.com
- Robert Sparks, rjs@estacado.net
- Rohan Mahy, rohan@ekabal.com