

Presented by
@saghul

CDRTool

CDR mediation and rating engine for OpenSIPS

Tijmen de Mes | @tijmenNL

OpenSIPS Summit 2015

Hoi!

- @saghul, filling in for @tijmenNL
- AG Projects

#PrayForTijmen

AG Projects

- SIP infrastructure (SIP Thor)
- Several software projects
 - **CDRTool**
 - **CallControl**
 - MediaProxy
 - OpenXCAP
 - MSRPRelay

AG Projects

SIP Infrastructure Experts

CDRTool

Adrian Georgescu

How does it work?

What is a CDR

- One record from the *radacct* table
- Contains all call information

AG Projects

SIP Infrastructure Experts

Id	Start Time	Flow	SIP Caller	Caller Location	Sip Proxy	Media	SIP Destination	Dur	Price	KBIn	KBOut	Codecs	Status
1N	2015-05-08 14:18:01	outgoing	tijmen@ag-projects.com	Netherlands/Meppel	81.23.228.150	audio	test_number@conference.sip2sip.info	00:09	0.0000	76.40	82.57	Dynamic(113)	Ok (200)

SIP Signalling

[Click here to show only this call id](#)

Call id: YYssBULxXQ.VKiMdVe8RLL4q8JFS.B0B
[Click here for the SIP trace](#)
From tag: GHmWz5DqrtbkKpQwnDnXRtkJ-a0USOvY
To tag: oHsb8vXXsEE27jvBRqObY4PjBpkwCecW
Start Time: 2015-05-08 14:18:01
Stop Time: 2015-05-08 14:18:10
Country: Netherlands/Meppel
Method: Invite from 109.72.43.104:50070
From: tijmen@ag-projects.com
From Header: "Tijmen de Mes" <sip:tijmen@ag-projects.com>
User Agent: Blink Pro 4.2.1 (MacOSX)
Domain: ag-projects.com
To (dialed URI): 3333@ag-projects.com
Canonical URI: test_number@conference.sip2sip.info
Next Hop URI: test_number@conference.sip2sip.info
Caller ID: 31208005162
Billing Party: [tijmen@ag-projects.com](#)
Reseller: 79

Media Streams

[Click here for media information](#)

Codecs: Dynamic(113)
Caller RTP: 76.40 KB
Called RTP: 82.57 KB
Applications: audio
Caller SIP UA: Blink Pro 4.2.1 (MacOSX)
Called SIP UA: SylkServer-2.9.1

Rating

Free call

How do we get CDRs?

Practical Setup

INVITE:

```
/usr/sbin/opensips[6504]: ACC: transaction answered:  
timestamp=1431255722;method=INVITE;  
from_tag=QcdHP9jDHKYx9zYCtXZJ57JQ23gRmitP;  
to_tag=2Aq7d1o1bHcKviI2q11cZNG0UIof6y84;  
call_id=12nke0Err-MMtQVBWmdGGzWLKz7w2EoN;  
code=200;reason=OK
```

BYE:

```
/usr/sbin/opensips[6505]: ACC: transaction answered:  
timestamp=1431255727;method=BYE;  
from_tag=QcdHP9jDHKYx9zYCtXZJ57JQ23gRmitP;  
to_tag=2Aq7d1o1bHcKviI2q11cZNG0UIof6y84;  
call_id=12nke0Err-MMtQVBWmdGGzWLKz7w2EoN;  
code=200;reason=OK
```

CDRTool Rating

- Prepaid
- Postpaid

Rating Plan

- Destinations
- Billing parties
 - Source IP
 - Domain
 - Subscriber
- Profiles

Normalising

- Set destination to the *right* format
- Calculate duration
- Apply a price

Prepaid

- Accounts have a balance
- Balance needs to be debited
- Rating Engine returns maximum session time

CallControl

CallControl

- Max sessions per account
- Detect duplicate Call-ID
- Parallel sessions, one balance
- Max session duration

Rating Engine

- Available with a socket interface
 - MaxSession
 - Debit Balance
 - Show Price
 - More (help shows them)

Quota (Fraud control)

- Monthly
- Daily
- Quota check runs from cron

Postpaid

- Rated after call completes
- Rated by normalising process

HOW DOES IT

LOOK

Web Interface

CDRTool CDR Rating Prepaid Quota Network Sessions Usage Replication Provisioning Accounts Logs Tijmen de Mes

SIP Thor

Data Source	SIP Thor	Table:	201505
Start Time	2015-05-08	Time:	15:10
Stop Time	2015-05-08	Time:	23:55
SIP Call Id / Source IP	/ Sip Proxy		
User Agent / Media Codecs	Codec:		
SIP Billing Party (Username)	Begins with	@	Tech prefix:
SIP Caller Party (From URI)	Begins with		
SIP Destination (Canonical URI)	Begins with	Exclude:	
Application / Call Flow	Any Call Flow	Any Application	Media Info:
Duration / Status	All calls	Any Status	Any Status Class
Order by / Group by	Id	Descending	Group by Max results per page 15 ReNormalize <input type="checkbox"/>

Search

Rates

The screenshot shows a web browser window with the URL `node10.mdns.siphor.net`. The page title is "CDRTool" and the navigation menu includes: CDR, Rating, Prepaid, Quota, Network, Sessions, Usage, Replication, Provisioning, Accounts, Logs. The user is logged in as "Tijmen de Mes".

Rating tables

8004 records found. | [Rating engine running at 127.0.0.1:9024](#) | [Rating documentation](#)

Id	Reseller	Trusted peer	Domain	Subscriber	Destination	Region	Description	Incr	Min Dur	Max Dur	Max Price	Action
Use _ to match one character and % to match any. Use > or < to find greater or smaller values.												
	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/> Destinations <input type="button" value="Search"/>
												<input type="button" value="Insert"/>
1.	1545477	0			1		United States	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
2.	1533721	0			10		Local Extension	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
3.	1517301	0			1204		Canada - 204 Manitoba	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
4.	1517305	0			1226		Canada - 226 Ontario	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
5.	1517309	0			1236		Canada - 236 British Columb	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
6.	1515365	0			1242		Bahamas	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
7.	1515661	0			1242357		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
8.	1515581	0			1242359		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
9.	1515577	0			1242375		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
10.	1515573	0			1242376		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
11.	1515569	0			1242395		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
12.	1515565	0			1242421		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
13.	1515561	0			1242422		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
14.	1515557	0			1242423		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>
15.	1515553	0			1242424		Bahamas Mobile	6	6	0		<input type="button" value="Update"/> <input type="button" value="Delete"/>

Quota

CDRTool CDR Rating Prepaid Quota Network Sessions Usage Replication Provisioning Accounts Logs Tijmen de Mes

Rating tables

1688 records found. | Rating engine running at 127.0.0.1:9024 | [Rating documentation](#)

[Export quotausage.csv](#)

	Id	Reseller	Datasource	Subscriber	Domain	Quota	Blocked	Notified	This Month	Today	Action
		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text" value="Quota usage"/> <input type="button" value="Search"/>
1.	540743	<input type="text" value="79"/>	<input type="text" value="sipthor_tes"/>	<input type="text"/>	<input type="text" value="test.sip2sip.info"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0343"/>	<input type="text" value="0.0343"/>	
2.	550719	<input type="text" value="79"/>	<input type="text" value="sipthor_tes"/>	<input type="text"/>	<input type="text" value="test.sip2sip.info"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.2222"/>	<input type="text" value="0.2222"/>	
3.	550721	<input type="text" value="79"/>	<input type="text" value="sipthor_tes"/>	<input type="text"/>	<input type="text" value="test.sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
4.	599729	<input type="text" value="79"/>	<input type="text" value="sipthor_tes"/>	<input type="text"/>	<input type="text" value="test.sip2sip.info"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
5.	1372057	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
6.	1372061	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
7.	1372065	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
8.	1372069	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
9.	1372073	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
10.	1372077	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
11.	1372081	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
12.	1372085	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
13.	1372089	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	
14.	1372093	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.1885"/>	<input type="text" value="0.0000"/>	
15.	1372097	<input type="text" value="79"/>	<input type="text" value="sipthor"/>	<input type="text"/>	<input type="text" value="sip2sip.info"/>	<input type="text" value="50"/>	<input type="text" value="0"/>	<input type="text" value="0000-00-0"/>	<input type="text" value="0.0000"/>	<input type="text" value="0.0000"/>	

[Next →](#)

Prepaid

The screenshot shows a web browser window with the URL `node10.mdns.siphor.net`. The application is CDRTool, with a navigation menu including CDR, Rating, Prepaid, Quota, Network, Sessions, Usage, Replication, Provisioning, Accounts, and Logs. The user is identified as Tijmen de Mes.

Rating tables

271900 records found. | Rating engine running at 127.0.0.1:9024 | [Rating documentation](#)

[Export prepaid.csv](#)

Use `_` to match one character and `%` to match any. Use `>` or `<` to find greater or smaller values.

	Id	Reseller	Subscriber	Balance	Active Sessions	Max Sessions	Action
		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	Prepaid accounts <input type="text"/> <input type="button" value="Search"/>
		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="button" value="Insert"/>
1.	654957	<input type="text" value="79"/>	<div style="background-color: #cccccc; width: 100%; height: 100%;"></div>	<input type="text" value="44.0867"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
2.	803673	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
3.	803669	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
4.	802369	<input type="text" value="79"/>		<input type="text" value="19.8897"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
5.	803665	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
6.	803661	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
7.	803657	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
8.	803653	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
9.	803649	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
10.	803645	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
11.	803641	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
12.	410577	<input type="text" value="79"/>		<input type="text" value="14.0788"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
13.	803637	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
14.	803633	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>
15.	803629	<input type="text" value="79"/>		<input type="text" value="0.0000"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="button" value="Update"/> <input type="button" value="Delete"/>

SIP Trace

node10.mdns.siphthor.net

CDRTool SIP trace SIP session YYssBULxXQ.VKiMdVe8RLL4q8JFS.B0B

URLs for this trace: [HTML](#) | [TEXT](#)

Click on each packet to expand its body content

[Click here for RTP media information](#)

Packet	Size	Time	node11:5060 (Trace)	node04	node10
1/16	1829 bytes	14:17:59	 UDP port 5060	INVITE sip:3333@ag-projects.com Contact: 109.72.43.104:50070 audio->192.168.1.52:51657 ICE UDP port 5060	
2/16	632 bytes	14:17:59	 UDP port 5060	407 Proxy Authentication Required for INVITE UDP port 5060	
3/16	2028 bytes	14:17:59	 UDP port 5060	INVITE sip:3333@ag-projects.com Contact: 109.72.43.104:50070 audio->192.168.1.52:51657 ICE UDP port 5060	
4/16	465 bytes	14:17:59	 UDP port 5060	100 Trying for INVITE UDP port 5060	
5/16	2061 bytes	14:17:59		INVITE sip:test_number@conference.sip2sip.info Contact: 109.72.43.104:50070 audio->81.23.228.129:55396 ICE UDP port 5060	 UDP port 5060
6/16	852 bytes	14:17:59		100 Trying for INVITE UDP port 5060	 UDP port 5060
7/16	1020 bytes	14:17:59		180 Ringing for INVITE Contact: 81.23.228.139:5060 UDP port 5060	 UDP port 5060
8/16	930 bytes	14:17:59	 UDP port 5060	180 Ringing for INVITE Contact: 81.23.228.139:5060 UDP port 5060	

Media Trace

node10.mdns.siphthor.net

CDRTool Media Trace

Media Session YYssBULxXQ.VKiMdVe8RLL4q8JFS.B0B

Media Information

Call duration 9
Media relay 81.23.228.129

Media Streams

	Audio
Status	closed
Caller codec	Dynamic(113)
Post dial delay	1.124251127243
Callee codec	Dynamic(113)
Start time	0
Caller bytes	78230
Callee bytes	84551
Caller packets	495
Callee remote	81.23.228.139:50090
End time	9
Caller remote	109.72.43.104:51657
Media type	audio
Callee local	81.23.228.129:55396
Timeout wait	0
Caller local	81.23.228.129:55450
Callee packets	497

Stream Succession

audio 9

Legend

- Session data
- Timeout period

Media Sessions

Media sessions

SIP Thor (MediaProxy 2)

	Address	Version	Uptime	Relayed traffic	Sessions	Streams	Status
1	node11	2.6.0	349h35'30"	287.97kbps	3	audio 2	Active
2	node07	2.6.0	436h05'48"	0bps	2		Active
3	node04	2.6.0	1411h37'44"	145.83kbps	3	audio 1	Active

Sessions

Callers (8)	Phones		Media Streams								
			Caller address	Relay caller	Relay callee	Callee address	Status	Type/Codec	Duration	Bytes Caller	Bytes Called
From: [redacted] To: [redacted]	?	?	Unknown	node04:57064	node04:57066	Unknown	closed	audio -	0'00"	0	0
From: [redacted] To: [redacted]	?		Unknown	node04:56728	node04:56730	Unknown	closed	audio -	0'00"	0	0
			Unknown	node04:57328	node04:57330	Unknown	closed	audio -	0'00"	0	0
From: [redacted] To: [redacted]			[redacted]	node04:54420	node04:54422	[redacted]	active	audio G711u	29'57"	15.99M	15.98M
From: [redacted] To: [redacted]	?	?	Unknown	node07:50762	node07:50764	Unknown	closed	video -	400h44'09"	0	0
			Unknown	node07:50758	node07:50760	Unknown	closed	audio -	400h44'09"	0	0
From: [redacted] To: [redacted]	?	?	Unknown	node07:50692	node07:50682	Unknown	closed	audio -	0'00"	0	0
From: [redacted] To: [redacted]			[redacted]	node11:55294	node11:55312	[redacted]	active	audio Dynamic(108)	57'00"	27.40M	27.50M

AG Projects

SIP Infrastructure Experts

Traffic

Platform usage

May 7, 2015 14:32:45 - May 8, 2015 14:32:45

Total SIP Accounts online (MRTG)

Total relayed RTP traffic (MRTG)

Total active RTP media sessions (MRTG)

Online SIP accounts on sip2sip.info (MRTG)

Relayed RTP traffic for sip2sip.info (MRTG)

Active RTP media sessions for sip2sip.info (MRTG)

Online SIP accounts on ag-projects.com (MRTG)

Relayed RTP traffic for ag-projects.com (MRTG)

Active RTP media sessions for ag-projects.com (MRTG)

Commercial features

- Integration in P2P network SIP Thor
- Provisioning interface

ENOUGH TALK

**SHOW ME A
DEMO!!!**

Questions?

AG Projects

SIP Infrastructure Experts

<http://cdrtool.ag-projects.com>

tijmen@ag-projects.com
saul@ag-projects.com

[@tijmenNL](https://twitter.com/tijmenNL)
[@saghul](https://twitter.com/saghul)