SIP Tutorial

→ VoIP Workshop

Terena 2005 Poznan Poland

By Stephen Kingham @aarnet.edu.au sip:Stephen.Kingham@aarnet.edu.au

©Stephen Kingham

Copyright Stephen Kingham 2004

This work is the intellectual property of the author. Permission is granted for this material to be shared for non-commercial, educational purposes, provided that this copyright statement appears on the reproduced materials and notice is given that the copying is by permission of the author. To disseminate otherwise or to republish requires written permission from the author.

Outline and Objectives

- What is SIP
- Building blocks of a SIP Network
- SIP Routing
- Overview of SIP control protocols
- Overview of SIP media negotiation; SDP
- Fault finding SIP control protocols
- SIP Network in AARNet community
- Why SIP will replace H.323

→ SIP Standards

- IETF (Internet Standard) RFC 3261 (replaced RFC 2543)
- Because SIP is an "internet" standard it leverages and is leveraged by other internet services:
 - Instant Messaging RFC 3428
 - Presence (The SIMPLE Protocol)
- Uses SDP, Session Description Protocol RFC 2327, ie what codecs to use.
- And because SIP is an IETF standard it is designed to fit in with all the other Internet standards. Eg ENUM.

→ SIP is PBX/Centrex ready

call waiting/multiple calls **RFC 3261 RFC 3264** hold transfer RFC 3515/Replaces features conference RFC 3261/callee caps message waiting message summary package centrex-style call forward **RFC 3261** call park RFC 3515/Replaces Replaces call pickup do not disturb **RFC 3261** call blast RFC 3261

boss/admin features

simultaneous ringing (forking)	RFC 3261
basic shared lines	dialog/reg. package
barge-in	Join
"Take"	Replaces
Shared-line "privacy"	dialog package
divert to admin	RFC 3261
intercom	URI convention
auto attendant	RFC 3261/2833
attendant console	dialog package
night service	RFC 3261

attendant features

→ What is SIP: Use perspective

- Heaps simpler than H.323
- It is easier to support than H.323
- Lots more products than H.323
- Cheaper than H.323
- Does more than H.323
- Has digest authentication (encrypted shared key for users)
- In practice SIP has more features than H.323.
- All the Video Manufacturers are moving to SIP!
- All the PABX manufacturers are moving to SIP!
- Find a H.323 client for Mac or Unix no you can not!
- But there are SIP clients for Mac, Unix, PDAs, Microsoft messenger is a Video capable SIP client (support G.722.1 and H.263), GPRS, G3,!

Lesson: do not do anything with Voice, Video, Telephony, Instant Messaging or Presence unless it uses SIP.

→ SIP Forking: Introduction

 SIP natively does forking: Make several phones and UAs ring all at the same time. The call is connected to the UA that answers the call.

Never need to forward phones to other phones again!!!!

→ SIP building blocks

Components:

- User Agents (UAs)
- SIP Location Server
- SIP Redirect Server
- SIP Proxy Server
- SIP Back to Back User Agent (b2bua)
- SIP Gateway

→ SIP PROXY Server call flow

→ SIP REDIRECT Server call flow

→ SIP PROXY Server call flow: from RFC3261

→ SIP Call flow in more detail (Proxy mode)

→ Another view from RFC3261

atlanta.com biloxi.com proxy proxy .			
100 Trying F3 	<	•	
ACK F12			
> Media Session			
<====================================			
	200 OK F14	>	
Source RFC 3261		i	

Australia's Academic and Research Network

→ SIP Methods

- REGISTER login
- INVITE start a call
- ACK
- CANCEL abort a call setup
- BYE end a call
- OPTIONS
- INFO
- REFER Call Transfer
- MESSAGE instant messenging
- SUBSCRIBE / NOTIFY presence

→ Response codes used in SIP

- 1xx: Provisional -- request received, continuing to process the request;
- 2xx: Success -- the action was successfully received, understood, and accepted;
- 3xx: Redirection -- further action needs to be taken in order to complete the request;
- 4xx: Client Error -- the request contains bad syntax or cannot be fulfilled at this server;
- 5xx: Server Error -- the server failed to fulfil an apparently valid request;
- 6xx: Global Failure -- the request cannot be fulfilled at any server.

How are the codecs negotiated? Answer SDP

- Codecs: the term used to describe the encoding used for the audio and video into data traffic. Eg:
 - Audio G.711 μ-law and A-law, G.723, G.729, etc
 - Video H.261, H.263, H.264, etc
 You could have multiple camera's!
- The sending UA must be able to encode audio/video so that the other end can decode it, and visa versa.
 "sdp" is the protocol used by the UAs to tell each other what codecs they support.
- SDP is embedded into the SIP Messages.

→ SDP Messages (for reference)

```
v=0

o=Tesla 289084 289041 IN IP4 lab.high-voltage.org

s=-

c=IN IP4 100.101.102.103

t=0 0

m=audio 49170 RTP/AVP 0

a=rtpmap:0 PCMU/8000
```

- v = Protocol Version number (ignored by SIP)
- o = <username> <session id> <version> <network type> <address type>
- <address> (only 3rd field (version) used by SIP)
- s = Session Name <start time> <stop time> (ignored by SIP)
- c = <network type> <address type> <connection address> Connection information (IN =internet, IP4 = IPv4, IP Address)
- t = Time (ignored by SIP)
- m = Media Name and Transport Address (type, port, RTP/AVP Profile)
 <media> <port> <transport> <fmt list>
- a = Attribute (profile, codec, sampling rate)

SDP Messages (the parts that are interesting)

- m <media> <port> <transport> <fmt list>
 Media Name and Transport Address.
 Define all the "audio" capabilities, following by a attributes which have details of each
- a = Attribute (profile, codec, sampling rate). Here is and eg for audio:

```
m=audio 49170 RTP/AVP 0 8 112
a=rtpmap:0 PCMU/8000
a=rtpmap:8 PCMA/8000
a=rtpmap:112 G7221/16000
```

There could be a second and third m with attributes for video, data, and/or application. Here is one defining Video supported codecs on this UA.

```
m=video 49916 RTP/AVP 34 31
a=rtpmap:34 H263/90000
a=rtpmap:31 H263/90000
```


SIP Addressing in the future will be the preferred address, in addition to Telephone numbers

A. G. Bell did **not** say:

"+61-2-6222 3575, come here. I need you!"

© Ben Teitelbaum @ Internet2

I will prefer to call people using sip:Stephen.Kingham@aarnet.edu.au

Within the next year you will see this on the bottom of email footers and on business cards of Australian Universities.

SIP.edu Architecture: An achievable goal for a University

AARNet **SIP** & H.323 network (an example of the building blocks)

ightarrow SIP History

H.323	SIP
ITU-T protocol	IETF protocol
May 1995	Became "proposed standard" in March 1999.
Study Group 16	Working Groups: SIP, SIPPING, and SIMPLE
Now V.5	Now RFC 3261

from Quincy Wu's talk, http://www.apan.net Cairns 2004

→ H323-SIP Comparison of Components

	H.323	SIP
End Station	Terminal	SIP UA
Network Server	Gatekeeper	Registrar, Redirect Server, Proxy Server
	MCU	Conference Server
	PSTN Gateway	PSTN Gateway

from Quincy Wu's talk, http://www.apan.net Cairns 2004

→ H323-SIP Comparison of Protocols

	H.323	SIP
Signaling	RAS/Q.931	SIP
Capacity Negotiation	H.245	SDP
Codecs	Any	Any
Real-time Communication	RTP/RTCP	RTP/RTCP

from Quincy Wu's talk, http://www.apan.net Cairns 2004

→ H323-SIP Comparison of Protocols (cont.)

	H.323	SIP
Message Encoding	Binary	ASCII
Transport	UDP and TCP	UDP and TCP
	Mostly TCP	Most UDP
Data Conference	T.120	
Instant Message		RFC 3428
Inter-Domain Routing	Annex G	DNS

from Quincy Wu's talk, http://www.apan.net Cairns 2004

\rightarrow SIP and DNS

- DNS is integral to SIP routing.
- DNS is used to find a priority list of SIP servers for a domain using in SIP specific SRV records into the DNS.
 - Just like MX records in DNS for mail.
- So it turns out it is easy to have backup servers in SIP.
- Good description found on the MIT Internet2 sip.edu project cookbook: http://mit.edu/sip/sip.edu/dns.shtml

→ SIP and DNS

 Specific SRV records added to your DNS for SIP, eg

```
IN A 192.94.63.28

;If we place the SRV record above the next line it fails to load

$ORIGIN aarnet.edu.au.

_sip._udp SRV 0 1 5060 ser.yarralumla.aarnet.edu.au.
_sip._udp SRV 1 1 5060 ser.nsw.aarnet.edu.au.

ser.yarrulumla.aarnet..edu.au. IN A 192.94.63.28
ser.nsw.aarnet..edu.au. IN A 138.44.16.90
```


→ SIP and DNS TEST

- On a unix host use the dig command: dig -t SRV _sip._udp.aarnet.edu.au
- You should get a response that has this in it:

```
;; QUESTION SECTION:
;_sip._udp.aarnet.edu.au. IN SRV

;; ANSWER SECTION:
_sip._udp.aarnet.edu.au. 333 IN SRV 1 1 5060 ser.yarralumla.aarnet.edu.au.
```


→ SIP and ENUM

 ENUM (rfc 2916) uses the DNS to find the full SIP address using a telephone number. ACA will have ENUM Tier 1 into Australia on 6 June 2005

http://www.aca.gov.au/telcomm/telephone_numbering/enum_nsg2/.

→ 2. Today, many addresses

→ 2. With ENUM, only one

Source: Patrik Fältström, Area Director Applications Area IETF, from ITU Tutorial Workshop on ENUM 8 Feb 2002 Geneva

→ VoIP via PSTN to PSTN

Adapted from: Patrik Fältström, Area Director Applications Area IETF, from ITU Tutorial Workshop on ENUM 8 Feb 2002 Geneva

ENUM in a nutshell

 take phone number +46 86859131 turn into 1.3.1.9.5.8.6.8.6.4.e164.arpa. domain name ask the DNS mailto: paf@cisco.com return list of URI's sip:paf@cisco.com

Source: Patrik Fältström, Area Director Applications Area IETF, from ITU Tutorial Workshop on ENUM 8 Feb 2002 Geneva

→ SIP and TRIP (Telephone Routing over IP)

- TRIP (rfc 3219 not passed) does for telephone numbers that BGP does for the entire Internet. Dynamic routing by advertisement!
- More research and experimentation needed here. perhaps a simpler form of TRIP (STRIP?) encapsulated in MIME?
 [Source: Discussions between Randy Bush, Andrew Rutherford and Stephen Kingham 3 Feb 2004].

→ References used in this talk

- Henning Schulzrinne's Marvelous SIP Page <u>http://www.cs.columbia.edu/sip/</u>
- Internet2 SIP.edu initiative http://voip.internet2.edu/SIP.edu/ take a look at the CookBook.
- http://www.iptel.org/ home of The SIP Express Router (SER)
- http://www.toyz.org/cgi-bin/sipwiki.cgi

→ Some more references

- Look up the IETF RFCs on <u>www.ietf.org</u>, or google.
- Good primer: <u>http://www.iptel.org/ser/doc/sip_intro/sip_introduction.h</u> <u>tml</u>
- Wiki found on www.iptel.org.
- PINT is described in RFC 2458 and RFC 2848

SIP Fault Finding

→ SIP Workshop AARNet

By Stephen Kingham @aarnet.edu.au

©Stephen Kingham

Outline and Objectives

- Review different tools and particular call scenarios
 - Ngrep for unix
 - Ethereal for unix and MicroSoft
 - SIP SAK (SIP Swiss Army Knife)
 - SIPStone
- Server admin:
 - Phpmyadmin to administer mysql data
 - SER specific logs etc
 - Monit and Big Brother
 - DNS
- Review some faults
 - User can not authenticate
 - One way audio

→ NGREP for Unix

- Perfect for running on SIP Server running on Unix platform.
- Allows you to watch traffic entering leaving the Server.
- Works because SIP protocol is in text and is user readable.
- Get from http://ngrep.sourceforge.net/
- Hint: put in a carriage return at the end of each ".." to make it easier to read.
- ALWAYS have it running, and keep it for a period of time, eg the last 3 days worth. That way faults reported after the fact can be investigated. Who in AARNet would like to write a script to do this? This script could get used around the world

Example from NGREP


```
interface: eth0 (192.94.63.0/255.255.255.128)
match: sip
U 192.94.63.73:3014 -> 192.94.63.28:5060 INVITE
 sip:61262112626@aarnet.edu.au SIP/2.0..
Via: SIP/2.0/UDP 192.94.63.73:10038...
From: "61262112627" <sip:61262112627@aarnet.edu.au>;taq=484b98c9-2db4
 4512-95f9-aefc421085b8...
To: <sip:61262112626@aarnet.edu.au>..
Call-ID: 5a144c61-4259-4f59-b121-2931e4011f94@192.94.63.73..
CSeq: 1 INVITE..
Contact: <sip:192.94.63.73:10038>...
User-Agent: Windows RTC/1.0..Content-Type: application/sdp...
Content-Length: 543....
v=0.
o=SRK-FIXED 0 0 IN IP4 192.94.63.73...
s=session..
c=IN IP4 192.94.63.73...
b=CT:1000..t=0 0..
m=audio 55586 RTP/AVP 97 111 112 6 0 8 4 5 3 101...
a=rtpmap:97 red/8000..
etc
```


→ Ethereal

- Full protocol analyser for Unix, Mac OS, MicroSoft....
- Get ethereal from http://www.ethereal.com/
- For MicroSoft Wondows install WinPcap first from the same location.

A Grab bag of tools

- SIP SAK SIP Swiss Army Knife
 - A "traceroute" like tool for SIP.
 - Get from http://sipsak.berlios.de/
- SIPStone
 - Measuring SIP performance from Columbia University USA.
 - See http://www.sipstone.com/ and/or http://www.cs.columbia.edu/IRT/cinema/sipstone
- MONIT and Big Brother
 - Monit is a server watching utility which alerts administrators when a server dies.
 - Big Brother is another server watching utility which alerts administrators when a server dies.
- Phpmyadmin to manage mysql tables
 - Excellent for managing the SER Proxy Server data stored in the mysql data base.
 - Get it from <u>www.phpmyadmin.net</u>.

\rightarrow DNS

- SIP relies on DNS for routing (eg finding other SIP Servers).
 If something goes wrong with DNS then call setups can block for several seconds. Mitigate by:
 - –Cache DNS (eg nscd daemon in Linux)
 - Have plenty of free children (threads) in the Proxy
 Server
 - Process transactions statefully to absorb retransmissions without additional DNS lookups.

→ Hot topis

• Slide 67

