exoSip 开发者手册

exoSip 开发者手册

——本手册指导开发者利用exoSip 栈开发用户代理

原文标题: exoSIP User Manual

原文作者:

联系方法:

版权保护: GNU Free Documentation License

项目网站: http://www.antisip.com/documentation/eXosip2/index.html

制作作者: 周芒芝

联系方法: xing_1314@126.com

1 T	he eX	Ktented e	Xosip stack	4	
	1.1	How	y-To initialize libeXosip2	4	
	1.2	How	y-To initiate, modify or terminate calls.	5	
		1.2.1	Initiate a call	6	
		1.2.2	Answer a call	7	
		1.2.3	Sending other request	8	
	1.3	How	y-To send or update registrations	9	
		1.3.1	Initiate a registration	9	
		1.3.2	Update a registration	9	
		1.3.3	Closing the registration	10	
2	General purpose API				
	2.1 eXosip2 configuration API				
	2.1.1 Functions				
		2.1.2	Function Documentation	11	
	2.2	eXo	sip2 network API	14	
		2.2.2	Functions	14	
		2.2.3	Function Documentation	14	
	2.3	eXosip2	event API	16	
		2.3.1 D	Oata Structures	16	
		2.3.2 E	numerations	16	
	2.3.	3 Functi	ons	17	
	2.3.	4 Enum	eration Type Documentation	17	
	2.3.	5 Functi	on Documentation	19	
3	SIP messages and call control API				
	3.1	eXo	sip2 INVITE and Call Management	21	
		3.1.1	-		
		3.1.2	Function Documentation	22	
	3.2	eXo	sip2 request outside of dialog	29	
		3.2.1	Functions	29	
		3.2.2	Function Documentation		
	3.3	eXo	sip2 OPTIONS and UA capabilities Management	31	
		3.3.1	Functions		
		3.3.2	Function Documentation	31	
	3.4	eXo	sip2 Publication Management	33	
		3.4.1	Functions		
		3.4.2	Function Documentation	33	
	3.5	eXo	sip2 REFER and blind tranfer Management outside of calls	35	
		3.5.1	Functions		
		3.5.2	Function Documentation	35	
	3.6		sip2 REGISTER and Registration Management		
		3.6.1	Functions		
		3.6.2	Function Documentation		
	3.7	eXo	sip2 SUBSCRIBE and outgoing subscriptions		
		3.7.1	Enumerations		

	3.7.2	Functions	39
	3.7.3	Enumeration Type Documentation	40
	3.7.4	Function Documentation	41
3.8	eXos	ip2 SUBSCRIBE and incoming subscriptions	43
	3.8.1	Functions	43
	3.8.2	Function Documentation	43
3.9	eXos	ip2 authentication API	46
	3.9.1	Functions	46
	3.9.2	Function Documentation	46
3.10) Xosip	o2 SDP helper API	48
	3.10.1	Functions	48
	3.10.2	Function Documentation	48

1 The eXtented eXosip stack

1.1 How-To initialize libeXosip2.

When using eXosip, your first task is to initialize both eXosip context and libosip library (parser and state machines). This must be done prior to any use of libeXosip2.

```
include <eXosip2/eXosip.h>
int i;

TRACE_INITIALIZE (6, stdout);

i=eXosip_init();
if (i!=0)
 return -1;
i = eXosip_listen_addr (IPPROTO_UDP, NULL, port, AF_INET, 0);
if (i!=0)
 {
 eXosip_quit();
 fprintf (stderr, "could not initialize transport layer\n");
 return -1;
 }
... then you have to send messages and wait for eXosip events...
```

In the previous code, you've learned how to:

- Initialize the osip trace (compile this code with -DENABLE_TRACE)
- Initialize eXosip (and osip) stack
- Open a socket for signalling (only UDP with initial eXosip2 version)

Now you have to handle eXosip events. Here is some code to get **eXosip_event** from the eXosip2 stack.

```
eXosip_event_t *je;
for (;;)
{
 je = eXosip_event_wait (0, 50);
 eXosip_lock();
 eXosip_automatic_action ();
 eXosip_unlock();
 if (je == NULL)
 break;
 if (je->type == EXOSIP_CALL_NEW)
 {
```

```
....
}
else if (je->type == EXOSIP_CALL_ACK)
{
....
}
else if (je->type == EXOSIP_CALL_ANSWERED)
{
....
}
else ....
}
else ....
eXosip_event_free(je);
}
```

You will receive one event for each SIP message sent. Each event contains the original request of the affected transaction and the last response that triggers the event when available.

You can access all headers from those messages and store them in your own context for other actions or graphic displays.

For example, when you receive a REFER request for a call transfer, you'll typically retreive the "refer-To" header:

```
osip_header_t *referto_head = NULL;
i = osip_message_header_get_byname (evt->sip, "refer-to", 0,
&referto_head);
if (referto_head == NULL | | referto_head->hvalue == NULL)
```

The eXosip_event also contains identifiers for calls, registrations, incoming subscriptions or outgoing subscriptions when applicable. Those identifiers are used in API to control calls, registrations, incoming or outgoing subscriptions. These API will build default messages with usual SIP headers (From, To, Call-ID, CSeq, Route, Record-Route, Max-Forward...) and send thoses messages for you.

1.2 How-To initiate, modify or terminate calls.

eXosip2 offers a flexible API to help you controling calls.

1.2.1 Initiate a call

To start an outgoing call, you typically need a few headers which will be used by eXosip2 to build a default SIP INVITE request. The code below is used to start a call:

```
osip_message_t *invite;
  int i;
  i = eXosip_call_build_initial_invite (&invite,
"<sip:to@antisip.com>",
 "\sip:from@antisip.com\",
 NULL, // optionnal route header
 "This is a call for a
conversation");
  if (i != 0)
 return -1;
  osip message set supported (invite, "100rel");
 char tmp[4096];
 char localip[128];
 eXosip_guess_localip (AF_INET, localip, 128);
 snprintf (tmp, 4096,
 v=0\r\n
 "o=josua 0 0 IN IP4 %s\r\n"
 "s=conversation\r\n"
 "c=IN IP4 %s\r\n"
 "t=0 \ 0\r\n"
 "m=audio %s RTP/AVP 0 8 101\r\n"
 "a=rtpmap:0 PCMU/8000\r\n"
 "a=rtpmap:8 PCMA/8000\r\n"
 "a=rtpmap:101 telephone-event/8000\r\n"
 "a=fmtp:101 0-11\r\n", localip, localip, port);
 osip_message_set_body (invite, tmp, strlen (tmp));
 osip_message_set_content_type (invite, "application/sdp");
  }
  eXosip lock ();
  i = eXosip_call_send_initial_invite (invite);
  if (i > 0)
 {
 eXosip call set reference (i, reference);
  eXosip_unlock ();
```

```
return i;
```

The above code is using eXosip_call_build_initial_invite to build a default SIP INVITE request for a new call. You have to insert a SDP body announcing your audio parameter for the RTP stream.

The above code also show the flexibility of the eXosip2 API which allow you to insert additionnal headers such as "Supported: 100rel" (announcing support for a SIP extension). Thus you can enterely control the creation of SIP requests.

The returned element of eXosip_call_send_initial_invite is the call identifier that you can use to send a CANCEL. In future events other than 100 Trying, you'll also get the dialog identifier that will also be needed to control established calls.

eXosip_call_set_reference is also a mean to attach one of your own context to a call so that you'll get your pointer back in **eXosip_event**.

1.2.2 Answer a call

The code below is another example that teach you how to answer an incoming call.

You'll usually need to send a "180 Ringing" SIP answer when receiving a SIP INVITE:

```
eXosip_lock ();
eXosip_call_send_answer (ca->tid, 180, NULL);
eXosip_unlock ();
```

Note: The above code also shows that the stack is sometimes able to build and send a default SIP messages with only one API call

Then, when the user wants to answer the call, you'll need to send a 200 ok and insert a SDP body in your SIP answer:

```
osip_message_t *answer = NULL;
eXosip_lock ();
i = eXosip_call_build_answer (ca->tid, 200, &answer);
if (i != 0)
{
 eXosip_call_send_answer (ca->tid, 400, NULL);
}
else
{
 i = sdp_complete_200ok (ca->did, answer);
 if (i != 0)
```

```
{
 osip_message_free (answer);
 eXosip_call_send_answer (ca->tid, 415, NULL);
}
else
 eXosip_call_send_answer (ca->tid, 200, answer);
}
eXosip_unlock ();
```

Note: In the above code, you can note that to send a response to a request, you have to use the transaction identifier (and not a call identifier or a dialog identifier!)

Note2: For sending a 200ok, you'll usually need to insert a SDP body in the answer and before this, to negotiate the parameters and codecs that you want to support. In the test tool, provided by eXosip2 (josua application), you'll find a very basic implementation of the SDP negotiation.

1.2.3 Sending other request

The call control API allows you to send and receive REFER, UPDATE, INFO, OPTIONS, NOTIFY and INVITEs whitin calls. A few limitations still exist for answering other requests within calls, but it should be already possible to send any kind of request.

Here you have a code sample to send an INFO requests used to send an out of band dtmf within the signalling layer.

```
osip_message_t *info;
char dtmf_body[1000];
int i;
eXosip_lock ();
i = eXosip_call_build_info (ca->did, &info);
if (i == 0)
{
 snprintf (dtmf_body, 999, "Signal=%c\r\nDuration=250\r\n", c);
 osip_message_set_content_type (info, "application/dtmf-relay");
 osip_message_set_body (info, dtmf_body, strlen (dtmf_body));
 i = eXosip_call_send_request (ca->did, info);
}
eXosip_unlock ();
```

1.3 How-To send or update registrations.

eXosip2 offers a flexible API to help you to register one or several identities.

1.3.1 Initiate a registration

To start a registration, you need to build a default REGISTER request bby providing several mandatory headers

```
osip message t *reg = NULL;
  int id;
  int i;
  eXosip lock ();
  id = eXosip_register_build_initial_register (identity, registrar,
NULL,
 1800, &reg);
  if (id < 0)
 {
 eXosip_unlock ();
 return -1;
 }
  osip_message_set_supported (reg, "100rel");
  osip message set supported(reg, "path");
  i = eXosip_register_send_register (id, reg);
  eXosip unlock ();
  return i;
```

The returned element of eXosip_register_build_initial_register is the registration identifier that you can use to update your registration. In future events about this registration, you'll see that registration identifier when applicable.

1.3.2 Update a registration

You just need to reuse the registration identifier:

```
int i;
eXosip_lock ();
i = eXosip_register_build_register (id, 1800, &reg);
if (i < 0)
 {
 eXosip_unlock ();
 return -1;</pre>
```

```
}
eXosip_register_send_register (id, reg);
eXosip_unlock ();
```

Note: The above code also shows that the stack is sometimes able to build and send a default SIP messages with only one API call

1.3.3 Closing the registration

A softphone should delete its registration on the SIP server when terminating. To do so, you have to send a REGISTER request with the expires header set to value "0".

The same code as for updating a registration is used with 0 instead of 1800 for the expiration delay.

2 General purpose API

2.1 eXosip2 configuration API

2.1.1 Functions

```
eXosip_init (void)
 int
 eXosip_quit (void)
void
 eXosip_set_option (eXosip_option opt, const void *value)
 int
 eXosip_lock (void)
 int
 int
 eXosip_unlock (void)
 eXosip_listen_addr (int transport, const char *addr, int port, int family, int secure)
 int
 int
 eXosip_set_socket (int transport, int socket, int port)
void
 eXosip_set_user_agent (const char *user_agent)
void
 eXosip_enable_ipv6 (int ipv6_enable)
 eXosip_masquerade_contact (const char *public_address, int port)
void
```

2.1.2 Function Documentation

```
int eXosip_init( void )
```

Initiate the eXtented oSIP library.

```
void eXosip_quit( void )
```

Release ressource used by the eXtented oSIP library.

Set eXosip options. See eXosip_option for available options.

Parameters:

```
opt option to configure.value value for options.
```

```
int eXosip_lock( void )
```

Lock the eXtented oSIP library.

```
int eXosip_unlock( void )
```

UnLock the eXtented oSIP library.

```
int (int
eXosip_listen_a transport,
ddr

const
char *
int port,
int family,
int secure
)
```

Listen on a specified socket.

```
transport IPPROTO_UDP for udp. (soon to come: TCP/TLS?)

addr the address to bind (NULL for all interface)

port the listening port. (0 for random port)

family the IP family (AF_INET or AF_INET6).

secure 0 for UDP or TCP, 1 for TLS (with TCP).
```

```
int (in
eXosip_set_sock t transport,
et

in
socket,
in
port
t
)
```

Listen on a specified socket.

Parameters:

```
transport IPPROTO_UDP for udp. (soon to come: TCP/TLS?)socket socket to use for listening to UDP sip messages.port the listening port for masquerading.
```

```
void eXosip_set_user_agent( const char * user_agent )
```

Set the SIP User-Agent: header string.

Parameters:

user_agent the User-Agent header to insert in messages.

```
void eXosip_enable_ipv6( int ipv6_enable )
```

Use IPv6 instead of IPv4.

Parameters:

ipv6_enable This paramter should be set to 1 to enable IPv6 mode.

```
void (const
eXosip_masquerade_ char * public_address,
contact
 int port
)
```

This method is used to replace contact address with the public address of your NAT. The ip address should be retreived manually (fixed IP address) or with STUN. This address will only be used when the remote correspondant appears to be on an DIFFERENT LAN.

Parameters:

```
public_address the ip address.
```

port the port for masquerading.

If set to NULL, then the local ip address will be guessed automatically (returns to default mode).

2.2 eXosip2 network API

2.2.2 Functions

```
int eXosip_transport_set (osip_message_t *msg, const char *transport)
int eXosip_guess_localip (int family, char *address, int size)
```

2.2.3 Function Documentation

```
int (osip_messa
eXosip_transpo ge_t * msg,
rt_set

const char
transport

)
```

Modify the transport protocol used to send SIP message.

Parameters:

```
msg The SIP message to modify transport transport protocol to use ("UDP", "TCP" or "TLS")
```

```
int (int
eXosip_guess_loc family,
alip

char
address,
int size
)
```

Find the current localip (interface with default route).

family AF_INET or AF_INET6address a string containing the local IP address.size The size of the string

2.3 eXosip2 event API

2.3.1 Data Structures

struct	eXosip_event
struct	eXosip_event

2.3.2 Enumerations

```
enum
 eXosip_event_type {
 EXOSIP_REGISTRATION_NEW,
 EXOSIP_REGISTRATION_SUCCESS,
 EXOSIP_REGISTRATION_FAILURE,
 EXOSIP_REGISTRATION_REFRESHED,
 EXOSIP_REGISTRATION_TERMINATED,
 EXOSIP CALL INVITE,
 EXOSIP_CALL_REINVITE,
 EXOSIP_CALL_NOANSWER,
 EXOSIP_CALL_PROCEEDING,
 EXOSIP_CALL_RINGING,
 EXOSIP_CALL_ANSWERED,
 EXOSIP_CALL_REDIRECTED,
 EXOSIP_CALL_REQUESTFAILURE,
 EXOSIP_CALL_SERVERFAILURE,
 EXOSIP_CALL_GLOBALFAILURE,
 EXOSIP_CALL_ACK,
 EXOSIP_CALL_CANCELLED,
 EXOSIP_CALL_TIMEOUT,
 EXOSIP_CALL_MESSAGE_NEW,
 EXOSIP_CALL_MESSAGE_PROCEEDING,
 EXOSIP_CALL_MESSAGE_ANSWERED,
 EXOSIP_CALL_MESSAGE_REDIRECTED,
 EXOSIP_CALL_MESSAGE_REQUESTFAILURE,
 EXOSIP_CALL_MESSAGE_SERVERFAILURE,
 EXOSIP_CALL_MESSAGE_GLOBALFAILURE,
 EXOSIP_CALL_CLOSED,
 EXOSIP_CALL_RELEASED,
 EXOSIP_MESSAGE_NEW,
```

```
EXOSIP_MESSAGE_PROCEEDING,
EXOSIP_MESSAGE_ANSWERED,
EXOSIP_MESSAGE_REDIRECTED,
EXOSIP_MESSAGE_REQUESTFAILURE,
EXOSIP_MESSAGE_SERVERFAILURE,
EXOSIP_MESSAGE_GLOBALFAILURE,
EXOSIP_SUBSCRIPTION_UPDATE,
EXOSIP_SUBSCRIPTION_CLOSED,
EXOSIP_SUBSCRIPTION_NOANSWER,
EXOSIP_SUBSCRIPTION_PROCEEDING,
EXOSIP_SUBSCRIPTION_ANSWERED,
EXOSIP_SUBSCRIPTION_REDIRECTED,
EXOSIP_SUBSCRIPTION_REQUESTFAILURE,
EXOSIP_SUBSCRIPTION_SERVERFAILURE,
EXOSIP_SUBSCRIPTION_GLOBALFAILURE,
EXOSIP_SUBSCRIPTION_NOTIFY,
EXOSIP_SUBSCRIPTION_RELEASED,
EXOSIP_IN_SUBSCRIPTION_NEW,
EXOSIP_IN_SUBSCRIPTION_RELEASED,
EXOSIP_NOTIFICATION_NOANSWER,
EXOSIP_NOTIFICATION_PROCEEDING,
EXOSIP_NOTIFICATION_ANSWERED,
EXOSIP_NOTIFICATION_REDIRECTED,
EXOSIP_NOTIFICATION_REQUESTFAILURE,
EXOSIP_NOTIFICATION_SERVERFAILURE,
EXOSIP_NOTIFICATION_GLOBALFAILURE,
EXOSIP_EVENT_COUNT
```

2.3.3 Functions

```
void eXosip_event_free (eXosip_event_t *je)

eXosip_event_t * eXosip_event_wait (int tv_s, int tv_ms)

eXosip_event_t * eXosip_event_get (void)
```

2.3.4 Enumeration Type Documentation

```
enum eXosip_event_type
```

Structure for event type description

Enumerator:

EXOSIP_REGISTRATION_NEW announce new registration.

EXOSIP_REGISTRATION_SUCCESS user is successfully registred.

EXOSIP_REGISTRATION_FAILURE user is not registred.

EXOSIP_REGISTRATION_REFRESHED registration has been refreshed.

EXOSIP_REGISTRATION_TERMINATED UA is not registred any more.

EXOSIP_CALL_INVITE announce a new call

EXOSIP_CALL_REINVITE announce a new INVITE within

call

EXOSIP_CALL_NOANSWER announce no answer within the

timeout

EXOSIP_CALL_PROCEEDING announce processing by a

remote app

EXOSIP_CALL_RINGING announce ringback

EXOSIP_CALL_ANSWERED announce start of call

EXOSIP_CALL_REDIRECTED announce a redirection

EXOSIP_CALL_REQUESTFAILURE announce a request failure

EXOSIP_CALL_SERVERFAILURE announce a server failure

EXOSIP_CALL_GLOBALFAILURE announce a global failure

EXOSIP_CALL_ACK ACK received for 200ok to

INVITE

EXOSIP_CALL_CANCELLED announce that call has been

cancelled

EXOSIP_CALL_TIMEOUT announce that call has failed EXOSIP_CALL_MESSAGE_NEW announce new incoming request.

EXOSIP_CALL_MESSAGE_PROCEEDING announce a 1xx for request.

EXOSIP_CALL_MESSAGE_ANSWERED announce a 200ok
EXOSIP_CALL_MESSAGE_REDIRECTED announce a failure.

EXOSIP_CALL_MESSAGE_REQUESTFAILURE announce a failure.

EXOSIP_CALL_MESSAGE_SERVERFAILURE announce a failure.

EXOSIP_CALL_MESSAGE_GLOBALFAILURE announce a failure.

EXOSIP_CALL_CLOSED a BYE was received for this call

EXOSIP_CALL_RELEASED call context is cleared.

EXOSIP_MESSAGE_NEW announce new incoming request.

EXOSIP_MESSAGE_PROCEEDING announce a 1xx for request.

EXOSIP_MESSAGE_ANSWERED announce a 200ok
EXOSIP_MESSAGE_REDIRECTED announce a failure.
EXOSIP_MESSAGE_REQUESTFAILURE announce a failure.
EXOSIP_MESSAGE_SERVERFAILURE announce a failure.
EXOSIP_MESSAGE_GLOBALFAILURE announce a failure.

EXOSIP SUBSCRIPTION UPDATE

EXOSIP_SUBSCRIPTION_CLOSED

EXOSIP_SUBSCRIPTION_NOANSWER

EXOSIP_SUBSCRIPTION_PROCEEDING

EXOSIP_SUBSCRIPTION_ANSWERED

EXOSIP_SUBSCRIPTION_REDIRECTED

EXOSIP_SUBSCRIPTION_REQUESTFAILURE

EXOSIP_SUBSCRIPTION_SERVERFAILURE

EXOSIP_SUBSCRIPTION_GLOBALFAILURE

EXOSIP_SUBSCRIPTION_NOTIFY

EXOSIP_SUBSCRIPTION_RELEASED

EXOSIP_IN_SUBSCRIPTION_NEW

EXOSIP_IN_SUBSCRIPTION_RELEASED
EXOSIP_NOTIFICATION_NOANSWER
EXOSIP_NOTIFICATION_PROCEEDING
EXOSIP_NOTIFICATION_ANSWERED
EXOSIP_NOTIFICATION_REDIRECTED
EXOSIP_NOTIFICATION_REQUESTFAILURE
EXOSIP_NOTIFICATION_SERVERFAILURE
EXOSIP_NOTIFICATION_GLOBALFAILURE
EXOSIP_EVENT_COUNT

announce

incoming

SUBSCRIBE.

announce end of subscription.
announce no answer
announce a 1xx
announce a 200ok
announce a redirection
announce a request failure
announce a server failure
announce a global failure
announce new NOTIFY request
call context is cleared.

announce

new

incoming

SUBSCRIBE.

announce end of subscription.
announce no answer
announce a 1xx
announce a 200ok
announce a redirection
announce a request failure
announce a server failure
announce a global failure
MAX number of events

2.3.5 Function Documentation

```
void eXosip_event_free( eXosip_event_t * je)
```

Free ressource in an eXosip event.

Parameters:

je event to work on.

```
eXosip_event_t* (in tv_s, eXosip_event_wait t in tv_ms t)
```

Wait for an eXosip event.

Parameters:

tv_s timeout value (seconds).tv_ms timeout value (mseconds).

eXosip_event_t* eXosip_event_get(void)

Wait for next eXosip event.

3 SIP messages and call control API

3.1 eXosip2 INVITE and Call Management

3.1.1 Functions

```
eXosip_call_set_reference (int id, void *reference)
int
 eXosip_call_build_initial_invite (osip_message_t **invite, const char *to, const char *from,
int
 const char *route, const char *subject)
int
 eXosip_call_send_initial_invite (osip_message_t *invite)
int
 eXosip_call_build_request (int did, const char *method, osip_message_t **request)
int
 eXosip_call_build_ack (int did, osip_message_t **ack)
int
 eXosip_call_send_ack (int did, osip_message_t *ack)
 eXosip_call_build_refer (int did, const char *refer_to, osip_message_t **request)
int
 eXosip_call_build_info (int did, osip_message_t **request)
int
 eXosip_call_build_options (int did, osip_message_t **request)
int
int
 eXosip_call_build_update (int did, osip_message_t **request)
int
 eXosip_call_build_notify (int did, int subscription_status, osip_message_t **request)
int
 eXosip_call_send_request (int did, osip_message_t *request)
 eXosip_call_build_answer (int tid, int status, osip_message_t **answer)
int
 eXosip_call_send_answer (int tid, int status, osip_message_t *answer)
int
 eXosip_call_terminate (int cid, int did)
int
 eXosip_call_build_prack (int tid, osip_message_t **prack)
int
 eXosip_call_send_prack (int tid, osip_message_t *prack)
int
 eXosip transfer send notify (int did, int subscription_status, char *body)
int
 eXosip_call_get_referto (int did, char *refer_to, size_t refer_to_len)
```

3.1.2 Function Documentation

```
int (int
eXosip_call_set_refe id,
rence

void
reference
)
```

Set a new application context for an existing call

Parameters:

id call-id or dialog-id of call reference New application context.

```
int (osip_mess
eXosip_call_build_in age_t ** invite,
itial_invite

const char
const char
from,
const char
route,
subject
)
```

Build a default INVITE message for a new call.

Parameters:

```
invite Pointer for the SIP element to hold.
to SIP url for callee.
from SIP url for caller.
route Route header for INVITE. (optionnal)
subject Subject for the call.
```

```
int eXosip_call_send_initial_invite( osip_message_t * invite )
```

Initiate a call.

invite SIP INVITE message to send.

```
int (int
eXosip_call_build_ did,
request

const char
method,

osip_messa
ge_t **

)
```

Build a default request within a call. (INVITE, OPTIONS, INFO, REFER)

Parameters:

```
did dialog id of call.method request type to build.request The sip request to build.
```

```
int (int
eXosip_call_buil did,
d_ack

osip_messa
ge_t **
)
```

Build a default ACK for a 200ok received.

Parameters:

```
did dialog id of call.
```

ack The sip request to build.

```
int (int
eXosip_call_sen did,
d_ack

osip_messa
ge_t *

)
```

Send the ACK for the 200ok received..

Parameters:

did dialog id of call.

ack SIP ACK message to send.

```
int (int
eXosip_call_buil did,
d_refer

const char * refer_to,
osip_messa
ge_t **

)
```

Build a default REFER for a call transfer.

Parameters:

did dialog id of call.refer_to url for call transfer (Refer-To header).request The sip request to build.

```
int (int
eXosip_call_buil did,
d_info

osip_messa
ge_t **

)
```

Build a default INFO within a call.

Parameters:

did dialog id of call.request The sip request to build.

```
int (int
eXosip_call_build_ did,
options

osip_messa
ge_t **

)
```

Build a default OPTIONS within a call.

Parameters:

did dialog id of call.request The sip request to build.

```
int (int
eXosip_call_build did,
_update

osip_messa
ge_t **

)
```

Build a default UPDATE within a call.

Parameters:

did dialog id of call.request The sip request to build.

```
int (int
eXosip_call_build did,
_notify

int subscription_status,
osip_messa
ge_t **

)
```

Build a default NOTIFY within a call.

Parameters:

dialog id of call.

subscription_status Subscription status of the request.

request The sip request to build.

```
int (int
eXosip_call_send_ did,
request

osip_mess
age_t *

)
```

send the request within call. (INVITE, OPTIONS, INFO, REFER, UPDATE)

Parameters:

did dialog id of call.

request The sip request to send.

int (int *tid*,

```
eXosip_call_build
_answer

int status,
osip_messa
ge_t **
)
```

Build default Answer for request.

Parameters:

tid id of transaction to answer.status Status code to use.answer The sip answer to build.

```
int (int
eXosip_call_send_ tid,
answer

int status,
osip_mess
age_t *
)
```

Send Answer for invite.

Parameters:

tid id of transaction to answer.status response status if answer is NULL. (not allowed for 2XX)answer The sip answer to send.

```
int (in
eXosip_call_termin t cid,
ate

in
did
t
)
```

Terminate a call. send CANCEL, BYE or 603 Decline.

Parameters:

cid call id of call.did dialog id of call.

```
int (int
eXosip_call_build tid,
_prack
osip_messa
ge_t **

)
```

Build a PRACK for invite.

Parameters:

tid id of the invite transaction.prack The sip prack to build.

```
int (int
eXosip_call_send tid,
_prack
osip_messa
ge_t *

prack
)
```

Send a PRACK for invite.

Parameters:

tid id of the invite transaction.prack The sip prack to send.

```
int (int
eXosip_transfer_send did,
_notify

int subscription_status,
char body
)
```

Send a NOTIFY containing the information about a call transfer.

THIS METHOD WILL BE REPLACED or REMOVED, please use the new API to build NOTIFY.

Parameters:

did dialog id of call.subscription_status the subscription status.

```
int (int
eXosip_call_get_re did,
ferto

char
refer_to,
size
refer_to_len
_t
)
```

Get Refer-To header with Replace parameter from dialog.

Parameters:

did id of the dialog.

refer_to buffer to be filled with refer-to info.

refer_to_len size of refer_to buffer.

3.2 eXosip2 request outside of dialog

3.2.1 Functions

```
int eXosip_message_build_request (osip_message_t **message, const char *method, const char *to, const char *from, const char *route)

int eXosip_message_send_request (osip_message_t *message)

int eXosip_message_build_answer (int tid, int status, osip_message_t **answer)

int eXosip_message_send_answer (int tid, int status, osip_message_t *answer)
```

3.2.2 Function Documentation

Build a default request message.

This method will be updated to send any message outside of dialog In this later case, you'll specify the method to use in the second argument.

```
message Pointer for the SIP request to build.

method request method. (like "MESSAGE" or "PING"...)
```

```
to SIP url for callee.from SIP url for caller.
```

route Route header for request. (optionnal)

```
int eXosip_message_send_request( osip_message_t * message )
```

Send an request.

Parameters:

message SIP request to send.

```
int (int
eXosip_message_bui tid,
Id_answer
int status,
osip_mess
age_t **
)
```

Build answer for a request.

Parameters:

```
tid id of transaction.

status status for SIP answer to build.

answer The SIP answer to build.
```

```
int (int
eXosip_message_se tid,
nd_answer
int status,
osip_mess
age_t *
)
```

Send answer for a request.

```
tid id of transaction.status status for SIP answer to send.answer The SIP answer to send. (default will be sent if NULL)
```

3.3 eXosip2 OPTIONS and UA capabilities Management

3.3.1 Functions

```
int eXosip_options_build_request (osip_message_t **options, const char *to, const char *from, const char *route)
int eXosip_options_send_request (osip_message_t *options)
int eXosip_options_build_answer (int tid, int status, osip_message_t **answer)
int eXosip_options_send_answer (int tid, int status, osip_message_t *answer)
```

3.3.2 Function Documentation

```
int (osip_mess
eXosip_options_buil age_t ** options,
d_request

const char
to,
const char
from,
const char
route
)
```

Build a default OPTIONS message.

```
options Pointer for the SIP request to build.to SIP url for callee.from SIP url for caller.route Route header for INVITE. (optionnal)
```

```
int eXosip_options_send_request( osip_message_t * options )
```

Send an OPTIONS request.

Parameters:

options SIP OPTIONS message to send.

```
int (int
eXosip_options_buil tid,
d_answer

int status,
osip_mess
age_t **
)
```

Build answer for an OPTIONS request.

Parameters:

```
tid id of OPTIONS transaction.status status for SIP answer to build.answer The SIP answer to build.
```

```
int (int
eXosip_options_sen tid,
d_answer

int status,
osip_mess
answer
age_t *
)
```

Send answer for an OPTIONS request.

```
tid id of OPTIONS transaction.status status for SIP answer to send.answer The SIP answer to send. (default will be sent if NULL)
```

3.4 eXosip2 Publication Management

3.4.1 Functions

```
int eXosip_build_publish (osip_message_t **message, const char *to, const char *from, const
 char *route, const char *event, const char *expires, const char *ctype, const char *body)

int eXosip_publish (osip_message_t *message, const char *sip_if_match)
```

3.4.2 Function Documentation

```
int (osip_messa
eXosip_build_p ge_t ** message,
ublish

const char * to,
const char * from,
const char * route,
const char * event,
const char * expires,
const char * ctype,
const char * body
)
```

build publication for a user. (PUBLISH request)

Parameters:

```
message returned published request.
```

to SIP url for callee.from SIP url for caller.route Route used for publication.

overt SID Event header

event SIP Event header.expires SIP Expires header.ctype Content-Type of body.body body for publication.

int (osip_messa *message*,

```
eXosip_publi ge_t *
sh

const char * sip_if_match
)
```

Send an Publication Message (PUBLISH request).

```
message is a ready to be sent publish message .sip_if_match is the SIP-If-Match header. (NULL for initial publication)
```

3.5 eXosip2 REFER and blind tranfer Management outside of calls

3.5.1 Functions

```
int eXosip_refer_build_request (osip_message_t **refer, const char *refer_to, const char *from, const char *to, const char *route)

int eXosip_refer_send_request (osip_message_t *refer)
```

3.5.2 Function Documentation

```
int (osip_messa
eXosip_refer_build ge_t ** refer,
_request

const char
refer_to,

const char
from,

const char
to,

const char
route
)
```

Build a default REFER message for a blind transfer outside of any calls.

```
refer Pointer for the SIP element to hold.
refer_to SIP url for transfer.
from SIP url for caller.
to SIP url for callee.
route Route header for REFER. (optionnal)
```

```
int eXosip_refer_send_request( osip_message_t * refer )
```

Initiate a blind tranfer outside of any call.

Parameters:

refer SIP REFER message to send.

3.6 eXosip2 REGISTER and Registration Management

3.6.1 Functions

3.6.2 Function Documentation

```
int (const char
eXosip_register_build_i * from,
nitial_register

const char
proxy,
const char
contact,
int expires,
osip_mess
age_t **

)

(const char
proxy,
reg
```

Build initial REGISTER request.

Parameters:

```
from SIP url for caller.proxy Proxy used for registration.contact Contact address. (optional)expires The expires value for registration.
```

reg The SIP request to build.

```
int (int
eXosip_register_buil rid,
d_register

int expires,
osip_mess
age_t **

)
```

Build a new REGISTER request for an existing registration.

Parameters:

rid A unique identifier for the registration context expires The expires value for registration.

reg The SIP request to build.

```
int (int
eXosip_register_sen rid,
d_register

osip_mess
age_t *

)
```

Send a REGISTER request for an existing registration.

Parameters:

rid A unique identifier for the registration contextreg The SIP request to build. (NULL for default REGISTER)

int eXosip_register_remove(int *rid*)

Remove existing registration without sending REGISTER.

Parameters:

rid A unique identifier for the registration context

3.7 eXosip2 SUBSCRIBE and outgoing subscriptions

3.7.1 Enumerations

```
enum
 eXosip_ss {
 EXOSIP_SUBCRSTATE_UNKNOWN,
 EXOSIP_SUBCRSTATE_PENDING,
 EXOSIP_SUBCRSTATE_ACTIVE,
 EXOSIP_SUBCRSTATE_TERMINATED
enum
 eXosip_ss_reason {
 DEACTIVATED,
 PROBATION.
 REJECTED,
 TIMEOUT,
 GIVEUP.
 NORESOURCE
 }
enum
 eXosip_ss_status {
 EXOSIP_NOTIFY_UNKNOWN,
 EXOSIP_NOTIFY_PENDING,
 EXOSIP_NOTIFY_ONLINE,
 EXOSIP_NOTIFY_BUSY,
 EXOSIP_NOTIFY_BERIGHTBACK,
 EXOSIP_NOTIFY_AWAY,
 EXOSIP_NOTIFY_ONTHEPHONE,
 EXOSIP_NOTIFY_OUTTOLUNCH,
 EXOSIP_NOTIFY_CLOSED
 }
```

3.7.2 Functions

int **eXosip_subscribe_build_initial_request** (osip_message_t **subscribe, const char *to, const char *from, const char *route, const char *event, int expires)

```
int eXosip_subscribe_send_initial_request (osip_message_t *subscribe)

int eXosip_subscribe_build_refresh_request (int did, osip_message_t **sub)

int eXosip_subscribe_send_refresh_request (int did, osip_message_t *sub)
```

3.7.3 Enumeration Type Documentation

enum eXosip_ss

Enumerator:

EXOSIP_SUBCRSTATE_UNKNOWN unknown subscription-state

EXOSIP_SUBCRSTATE_PENDING pending subscription-state

EXOSIP_SUBCRSTATE_ACTIVE active subscription-state

EXOSIP_SUBCRSTATE_TERMINATED terminated subscription-state

enum eXosip_ss_reason

Enumerator:

DEACTIVATED deactivated for subscription-state
PROBATION probation for subscription-state
REJECTED rejected for subscription-state
TIMEOUT timeout for subscription-state
GIVEUP giveup for subscription-state
NORESOURCE noresource for subscription-state

enum eXosip_ss_status

Enumerator:

EXOSIP_NOTIFY_UNKNOWN unknown state for subscription EXOSIP_NOTIFY_PENDING subscription not yet accepted

EXOSIP_NOTIFY_ONLINE online status
EXOSIP_NOTIFY_BUSY busy status

EXOSIP_NOTIFY_BERIGHTBACK be right back status

EXOSIP_NOTIFY_AWAY away status

EXOSIP_NOTIFY_ONTHEPHONE on the phone status
EXOSIP_NOTIFY_OUTTOLUNCH out to lunch status
EXOSIP_NOTIFY_CLOSED closed status

3.7.4 Function Documentation

Build a default initial SUBSCRIBE request.

Parameters:

```
subscribe Pointer for the SIP request to build.
```

to SIP url for callee. from SIP url for caller.

route Route header for SUBSCRIBE. (optionnal)

event Event header for SUBSCRIBE.expires Expires header for SUBSCRIBE.

```
int eXosip_subscribe_send_initial_request( osip_message_t * subscribe )
```

Send an initial SUBSCRIBE request.

Parameters:

subscribe SIP SUBSCRIBE message to send.

```
int (int
eXosip_subscribe_build_ did,
refresh_request

osip_mess
age_t **
)
```

Build a default new SUBSCRIBE message.

Parameters:

did identifier of the subscription.

sub Pointer for the SIP request to build.

```
int (int
eXosip_subscribe_send_ did,
refresh_request

osip_mes
sub
sage_t *
)
```

Send a new SUBSCRIBE request.

Parameters:

did identifier of the subscription.

sub SIP SUBSCRIBE message to send.

3.8 eXosip2 SUBSCRIBE and incoming subscriptions

3.8.1 Functions

```
int eXosip_insubscription_build_answer (int tid, int status, osip_message_t **answer)
int eXosip_insubscription_send_answer (int tid, int status, osip_message_t *answer)
int eXosip_insubscription_build_request (int did, const char *method, osip_message_t **request)
int eXosip_insubscription_build_notify (int did, int subscription_status, int subscription_reason, osip_message_t **request)
int eXosip_insubscription_send_request (int did, osip_message_t *request)
```

3.8.2 Function Documentation

```
int (int
eXosip_insubscription_ tid,
build_answer

int status,
osip_mess
age_t **
)
```

Build answer for an SUBSCRIBE request.

Parameters:

```
tid id of SUBSCRIBE transaction.

status status for SIP answer to build.

answer The SIP answer to build.
```

```
int (int
eXosip_insubscription_ tid,
send_answer
```

```
int status,
osip_mess
answer
age_t *
)
```

Send answer for an SUBSCRIBE request.

Parameters:

```
tid id of SUBSCRIBE transaction.status status for SIP answer to send.answer The SIP answer to send. (default will be sent if NULL)
```

```
int (int
eXosip_insubscription_ did,
build_request

const char
method,

osip_mess
age_t **
)
```

Build a request within subscription.

Parameters:

did id of incoming subscription.method request method to build.request The SIP request to build.

```
int (int
eXosip_insubscription did,
_build_notify

int subscription_status,
int subscription_reason,
osip_mess
age_t **
)
```

Build a NOTIFY request within subscription.

Parameters:

did id of incoming subscription.

```
subscription_status subscription status (pending, active, terminated)subscription_reason subscription reasonrequest The SIP request to build.
```

```
int (int
eXosip_insubscription_ did,
send_request

osip_mess
request
age_t *
)
```

Send a request within subscription.

Parameters:

did id of incoming subscription.request The SIP request to send.

3.9 eXosip2 authentication API

3.9.1 Functions

```
int eXosip_add_authentication_info (const char *username, const char *userid, const char *passwd, const char *ha1, const char *realm)

int eXosip_clear_authentication_info (void)

int eXosip_default_action (eXosip_event_t *je)

void eXosip_automatic_refresh (void)

void eXosip_automatic_action (void)

int eXosip_generate_random (char *buf, int buf_size)
```

3.9.2 Function Documentation

```
int
 (const
eXosip_add_authentic char *
 username,
ation_info
 const
 userid,
 char *
 const
 passwd,
 char *
 const
 ha1,
 char *
 const
 realm
 char *
 )
```

Add authentication credentials. These are used when an outgoing request comes back with an authorization required response.

Parameters:

```
username usernameuserid login (usually equals the username)passwd password
```

ha1 currently ignored

realm realm within which credentials apply, or NULL to apply credentials to

unrecognized realms

```
int eXosip_clear_authentication_info( void )
```

Clear all authentication credentials stored in eXosip.

```
int eXosip_default_action( eXosip_event_t * je )
```

Initiate some default actions:

Retry with credentials upon reception of 401/407. Retry with Contact header upon reception of 3xx request.

```
void eXosip_automatic_refresh( void )
```

Refresh REGISTER and SUBSCRIBE before the expiration delay.

```
void eXosip_automatic_action( void )
```

Initiate some automatic actions:

Retry with credentials upon reception of 401/407. Refresh REGISTER and SUBSCRIBE before the expiration delay. Retry with Contact header upon reception of 3xx request.

```
int (char
eXosip_generate_ra * buf,
ndom
int buf_size
)
```

Generate random string:

Parameters:

buf destination buffer for random string.

buf_size size of destination buffer

3.10 Xosip2 SDP helper API.

3.10.1 Functions

```
sdp_message_t * eXosip_get_remote_sdp (int did)

sdp_message_t * eXosip_get_local_sdp (int did)

sdp_message_t *eXosip_get_remote_sdp_from_tid (int tid)

sdp_message_t *eXosip_get_local_sdp_from_tid (int tid)

sdp_message_t *eXosip_get_sdp_info (osip_message_t *message)

sdp_connection_t *eXosip_get_audio_connection (sdp_message_t *sdp)

sdp_media_t *eXosip_get_audio_media (sdp_message_t *sdp)
```

3.10.2 Function Documentation

```
sdp_message_t* eXosip_get_remote_sdp( int did )
```

Get remote SDP body for the latest INVITE of call.

Parameters:

did dialog id of call.

```
sdp_message_t* eXosip_get_local_sdp( int did )
```

Get local SDP body for the latest INVITE of call.

Parameters:

did dialog id of call.

```
sdp_message_t* eXosip_get_remote_sdp_from_tid( int tid )
```

Get remote SDP body for the latest INVITE of call.

Parameters:

tid transction id of transaction.

```
sdp_message_t* eXosip_get_local_sdp_from_tid( int tid )
```

Get local SDP body for the latest INVITE of call.

Parameters:

tid transction id of transaction.

```
sdp_message_t* eXosip_get_sdp_info( osip_message_t * message )
```

Get local SDP body for the given message.

Parameters:

message message containing the SDP.

```
sdp_connection_t* eXosip_get_audio_connection( sdp_message_t * sdp )
```

Get audio connection information for call.

Parameters:

sdp sdp information.

```
sdp\_media\_t^*\ eXosip\_get\_audio\_media(\ sdp\_message\_t\ ^*\ \textit{sdp}\ )
```

Get audio media information for call.

Parameters:

sdp sdp information.