

Developing rich VoIP SIP applications with SIPSIMPLE SDK

```
with nogil:
 pj_mutex_unlock(lock)
return 0

def send_invite(self, FromHeader from_header not None, ToHeader to_header not None,
 SDPSession sdp not None, Credentials credentials=None, list extra_headers=None):
 cdef int status
 cdef pj_mutex_t *lock = self._lock
 cdef pjmedia_sdp_session *local_sdp
 cdef pjsip_cred_info *cred_info
 cdef pjsip_dialog **dialog_address
 cdef pjsip_inv_session **invite_session
 cdef pjsip_route_hdr *route_set
 cdef pjsip_tx_data *tdata
 cdef PJSIPUA ua
 cdef PJSTR contact_header_str
 cdef PJSTR from_header_str
 cdef PJSTR to_header_str
 cdef PJSTR request_uri_str

 ua = _get_ua()

 with nogil:
 status = pj_mutex_lock(lock)
 if status != 0:
 raise PJSIPError("failed to acquire lock", status)
 try:
 dialog_address = &self._dialog
 invite_session = &self._invite_session
 route_set = <pjsip_route_hdr *> &self._route_set

 if self.state != None:
 raise SIPCoreInvalidStateError('Can only transition to the "outgoing" state from the "None" state,
 if timeout is not None and timeout <= 0:
 raise ValueError("Timeout value must be positive")

 route_header.uri.transport = new(credentials) if credentials is not None else None
 # always send lr parameter in Route header
```

What is SIPSIMPLE SDK?

- Framework to develop rich SIP applications
- Rich SIP applications?
 - HD audio, MSRP chat, file transfer, desktop sharing, presence, etc.
- Written in Python
 - Core written in C + Python (Cython)
- Flexible
 - Suitable for server and client applications

What is SIPSIMPLE SDK? (2)

- Extensible
 - High level APIs for all expected functionality
- Standard
 - RFC compliant
- Cross platform
 - Windows, GNU/Linux, Mac OSX (10.5 or higher)
- **Open Source: LGPL**

Feature set

Features (VoIP)

- HD audio (G722, speex)
- Secure RTP (SRTP)
- NAT traversal support with ICE
- Multi-party audio conferencing (builtin)

Features (Instant Messaging)

- Chat sessions over MSRP
- Simple messaging with SIP MESSAGE
- TLS support for MSRP
- NAT traversal using MSRP relay extension or ACM
- Support for subscribing to 'conference' event

Features (File Transfer & Desktop Sharing)

- File transfer over MSRP stream
- Desktop sharing using VNC over MSRP
 - Remote control!

Implementation examples

Implementation example: Blink Cocoa

Implementation example: Blink Qt

Implementation example: SylkServer

SylkServer birth

Lets fix the chatserver and bring it up to date.

That will require almost a complete rewrite!

Then lets improve it: add audio support, subscriptions to the conference event, other applications...

Talk is cheap.
Show me the code.

SylkServer application skeleton

```
1  from application.python.util import Singleton
2  from sylk.applications import ISylkApplication, sylk_application
3  from zope.interface import implements
4
5  @sylk_application
6  class SkelApplication(object):
7 __metaclass__ = Singleton
8 implements(ISylkApplication)
9
10 __appname__ = 'skelapp'
11
12 def __init__(self):
13 pass
14
15 def incoming_session(self, session):
16 # Handle incoming INVITE session
17 pass
18
19 def incoming_subscription(self, subscribe_request, data):
20 # Handle incoming SUBSCRIBE
21 pass
22
23 def incoming_sip_message(self, message_request, data):
24 # Handle incoming MESSAGE
25 pass
26
27
```

SylkServer application: James Bond

- Reject call if no audio is proposed
- Answer the call immediately
- Play the James Bond theme song

007

SylkServer application: Chuck Norris Messenger

- Get a bunch of nice Chuck Norris Facts
- Reply with a random one for each incoming SIP MESSAGE

SylkServer application: Chuck Norris Messenger 2

- Get a bunch of nice Chuck Norris Facts
- Handle incoming sessions with MSRP chat
- Reply with a random Chuck Norris fact to any message received

SylkServer application: AudioConf

- Single room audio conference
- Bridge everyone into the same room when they join

SylkServer application: Twitter Search

- Chat `something@server`
- Get a big chat message with the last 15 tweets with 'something' on them

SIP client: Hello World 1

- Simple SIP client which calls to 3333@sip2sip.info
- Uses the default Bonjour account (always present)
- Simplest possible example

SIP client: Hello World 2

- Extension of helloworld1
- Call any SIP URI
- Hangup
- CLI style interface
- Also very simple

Resources

- SIPSIMPLE SDK (LGPL)
 - <http://sipsimpleclient.com>
- Blink SIP client (GPLv3)
 - <http://icanblink.com>
- SylkServer SIP application server (GPLv3)
 - <http://silkserver.com>
- Code used in this presentation (GPLv3)
 - <http://github.com/saghul/sipsimple-examples>

Questions?

BYE

BYE sip:audience@fosdem2011 SIP/2.0

Via: SIP/2.0/UDP 192.168.99.23:49919;rport;branch=z9hG4bKPjDb30Dx0sH-ozn9QB.cCCboyU.atR97aM
Max-Forwards: 70
From: "saghul" <sip:saul@ag-projects.com>;tag=UCpGKVZbQQx7BUKYtiuPEX668oa9jaU7
To: <sip:audience@fosdem2011>;tag=as59aef35c
Call-ID: DEWDfu63OACwYeQk7MrhmRhRq.1cqqis
CSeq: 10633 BYE
Route: <sip:81.23.228.129;lr;ftag=UCpGKVZbQQx7BUKYtiuPEX668oa9jaU7;did=641.a8a9c553>
User-Agent: blink-0.20.2
Content-Length: 0

twitter

@saghul

saul@ag-projects.com

sip:saul@ag-projects.com

