

oFono

Open-source telephony

Rémi Denis-Courmont
Aki Niemi

Nokia Devices R&D
Maemo Software

Maemo summit 2009 - October 10th 2009

Outline

- 1 A brief history of Linux telephony
- 2 Nokia N900
- 3 oFono

Outline

- 1 A brief history of Linux telephony
- 2 Nokia N900
- 3 oFono

What's (cellular) telephony?

- network status
- network selection
- SIM security (PIN, PUK. . .)
- SIM phone book

What's (cellular) telephony?

- network status
- network selection
- SIM security (PIN, PUK. . .)
- SIM phone book
- voice calls
- Short Message Service (SMS)
- location
- supplementary services
- General packet radio service (GPRS)
- . . .

The standard (?)

- Hayes commands set
- ITU V.250
- 3GPP 27.007
- better known as *AT commands*

The standard (?)

- Hayes commands set
- ITU V.250
- 3GPP 27.007
- better known as *AT commands*

- designed in the seventies. . .
- originally for 300 bauds fixed serial line
- ASCII

The standard (?)

- Hayes commands set
- ITU V.250
- 3GPP 27.007
- better known as *AT commands*

- designed in the seventies...
- originally for 300 bauds fixed serial line
- ASCII
- awkward multiplexing
- PPP (binary) for backward-compatibility

Besides the standard

- AT commands extensions:
 - vendor-specific commands
 - many implementations not fully adherent

Besides the standard

- AT commands extensions:
 - vendor-specific commands
 - many implementations not fully adherent
- Full replacement for AT commands, e.g.:
 - Nokia: Phonet / ISI
 - ST-Ericsson: CAIF
- PPP can be replaced too:
 - proprietary framing
 - Ethernet emulation

Existing solutions

- Qtopia: technology showcase for Qt

Existing solutions

- Qtopia: technology showcase for Qt
- OpenMoko: low-level D-Bus API
- Android Radio Interface Layer (RIL)

Existing solutions

- Qtopia: technology showcase for Qt
- OpenMoko: low-level D-Bus API
- Android Radio Interface Layer (RIL)
- NetworkManager: laptop-centric, AT-specific, IP-centric
- N900 CSD: Nokia modem-specific, closed

Outline

- 1 A brief history of Linux telephony
- 2 **Nokia N900**
- 3 oFono

N900 telephony architecture

Telepathy Ring	ICd	Applications	
D-Bus		IP stack	PulseAudio
CSD		GPRS interface	
Phonet stack		Phonet pipe	Character dev
McSAAB (Phonet device)			CMT speech
OMAP SSI driver			
SSI bus			
Cellular modem			

Phonet

- simple datagram-based binary protocol
- multiplexing out of the box
- asynchronous notifications
- abstraction layer for modem interconnect
- one IP packet = one Phonet datagram

Phonet

- simple datagram-based binary protocol
- multiplexing out of the box
- asynchronous notifications
- abstraction layer for modem interconnect
- one IP packet = one Phonet datagram
- 2.6.28: Phonet stack, GPRS, USB gadget
- 2.6.31: USB host driver
- same stack on N900 and PC!

Outline

- 1 A brief history of Linux telephony
- 2 Nokia N900
- 3 oFono**

oFono architecture

D-Bus			
oFono core stack			
Modem driver API			Plugin API
Generic AT driver	Calypso driver	ISI driver	
TTY		Phonet stack	

oFono core stack

Core:

- D-Bus (de)serialization
- network registration logic
- call handling logic
- SMS retransmit, format and parsing
- SIM phonebook to vCard conversion
- data caching
- ...

Plugins:

- call history
- SMS storage

oFono drivers

- hardware auto-detection
- modem message formatting/parsing
- plugin sub-layer for AT modem variants
- hardware-specific extra functions

oFono vs CSD comparison

D-Bus	
CSD plugins	oFono core
CSD	oFono ISI driver
Phonet stack	
OMAP SSI	USB CDC-Phonet
Cellular modem	Nokia device

References

- oFono project
<http://www.ofono.org/>
- Linux kernel
<http://www.kernel.org/>

Any questions?