

Voice-over-IP Telephone
-System Design-
Embedded Systems
Spring, 2005

Raj Bakhru {rb2137}
Colin Gilboy {crg2012}
Sam Jennings {smj2008}
@columbia.edu

Table of Contents

<i>System Overview</i>	Pages 1-2
<i>Audio Interface</i>	Page 3
<i>Ethernet Controller Interface</i>	Pages 4-5
<i>Ethernet Software</i>	Page 6
<i>SIP/SDP/RTP Protocol Implementation</i>	Pages 7-8
<i>Appendix A – SIP/SDP/RTP Sample Packets</i>	Pages 9-33
<i>Appendix B – System UCF</i>	Pages 34-35

System Overview

The VoIP telephone we're designing is built to support a minimal set of SIP, as we will focus on the necessary implementation of audio I/O, audio trans-coding, and networking.

The phone works as follows:

We will take audio input from the audio codec and store this data serially and temporarily in a block of BRAM. This audio data will be converted from 16-bit linear to 8-bit ulaw via the G.711 audio codec on the microblaze. The output of the G.711 codec will be stored in parallel in another BRAM block. From there, the sample is ready to be injected into a UDP packet and sent to the ethernet controller buffer.

The components of the board that will be used are:

The FPGA will be used as follows:

Audio Interface

This is the timing diagram for AK4565 Audio Codec, ignoring stereo input (taken from the Asahi Kasei datasheet, modified for our purposes). When LRCK is low, the codec samples from the right channel, but we are only interested in monophonic recording, so we will ignore the right channel and use the left as the only signal. Running the bit clock (BCLK) at 32 times the sampling frequency (LRCK) we can force the 20-bit codec to serially output 16-bits. By ignoring the stereo nature of the codec we can also operate in half duplex, reading on LRCK high and writing on LRCK low. Hopefully this will simplify timing.

The serial bitstream from the audio codec will be stored into one block of RAMB4_S1 implemented block RAM. This way, a counter can be synchronized with the bit clock (BCLK) of the audio codec to correctly address the incoming bits.

G.711 Encoding

The 16-bit linear data stored in the RAMB4_S1 block will be read by the microblaze and converted into the G.711 format (8-bit μ -law) via code provided by Prof. Schulzrinne (hgs@cs.columbia.edu). This format is preferred for voice telephony because it lowers overall resolution, allowing for faster data transfer, and it is more sensitive to amplitude changes in lower magnitudes. The G.711 encoded audio data will be stored in parallel in a RAMB4_S8 block and is ready to be injected into packets.

Ethernet Controller Interface

Team JAYCam, from last year's class, was able to successfully use the ethernet controller. We plan to adopt a large deal of their code, which supports UDP transmission, and augment that code for UDP reception.

Memory Addressing:

NE2000 registers – x00A00000 – x00A0001F

SRAM Local Memory – x00A04000 – x00A07FFF

Ethernet Buffers

The ethernet 8k x 16 SRAM acts as a buffer for both incoming and outgoing data. The buffer can be split as desired between these two functions, and we will divide them evenly, as there is no compelling reason to hold a larger buffer in either direction.

Data is transmitted by performing a Remote DMA write. Data is received by performing a Remote DMA read.

Timing – General

We will introduce a 100MHz clock, and the IO Pads of the FPGA support this. This higher clock speed allows for proper state change and signal transfer between the FPGA and ethernet controller.

Timing - Transmission

As noted by JAYCam, the timing diagram provided by the manufacturer is incorrect. The CS, BHE, AE, Add, and WE signals cannot be asserted at the same time, but rather require delay, with CS coming before WE, and all after an overall 5ns initial setup time. This yields a 4-step FSM: 1) All signals except WE asserted 2) WE asserted (making the address and data signals valid) 3) Wait cycle (because DMA may be too slow) 4) Data disabling

Timing – Receiving

We anticipate timing issues with the timing diagram provided by the manufacturer. Nevertheless, we will experiment along the same lines as JAYCam did to solve these problems. The timing diagram for receiving is nearly equivalent to that of transmitting, so the fixes above may allow receiving to work, as well.

Timing Diagram

Team JAYCam provides a complete reference on performing the ethernet initialization with the NE2000 registers for Remote DMA read, and Remote DMA write.

Ethernet Software

Ethernet packets will be assembled by the Microblaze in software by retrieving audio data in the parallel BRAM, generating the entire UDP packet in BRAM, and sending the packet to the Ethernet transmission buffers.

The structure of the IP packet is:

Destination Address	6 Bytes
Source Address	6 Bytes
Length / Type	2 Bytes
Data (Pad if < 46 Bytes)	46 Bytes Min.

General Transmit Packet Format

This is not the standard structure for an IP packet, but rather the structure of the packet as received by the ethernet controller, where the data is taken and formed into a standard IP packet. The checksum, etc.. are automatically handled by the controller.

The UDP packet is placed within the IP packet and has the following structure:

The application data message is specific to the protocol. The protocols we will implement are: SIP, RTP, SDP

SIP/SDP (Application Layer UDP Data Body)

SIP (Session Initiation Protocol) will be used to communicate properly with standard VoIP services. To accomplish this, we also need to implement SDP and RTP. SDP (Session Description Protocol) is used upon connection to agree on a codec, as in most operation multiple CODECs are available on both the client and server end. In our case, however, we support only G711mu-law, and the SDP response will indicate this. RTP (Real-Time Protocol) is used for audio data transfer during phone calls. This is a simply implemented protocol which, minus a very small header, simply sends the next few samples in the audio stream [observation shows that in general about 20 samples per packet]. Packet sniffed data from a VoIP phone utilizing these protocols is included in Appendix A.

SIP Reference: <http://www.ietf.org/rfc/rfc2543.txt>

SIP Sequence of Events:

#1: "REGISTER" (see attached packet #1)
Sent from phone to gateway

Note that the username and password for the VoIP account are included in the original REGISTER command. Normally, the phone will send a REGISTER without the password and wait for a 401 Unauthorized in return. Our phone will skip this step and send originally with the password. The password has been omitted from the packet sniffed data in the appendix.

#2: "200 OK" (attached packet #2)
Sent from gateway to phone to acknowledge proper registration

To place a call:

#3: "INVITE" (attached packet #3)
Phone to gateway:
Tells the gateway who to add to the phone call; implements SDP in message body to dictate CODECs available

#4: "100 Trying" (attached packet #4)
Gateway to phone:
Acknowledges an attempt to call the specified address

#5: "183 Session Progress" with SDP (attached packet #5)
Gateway to phone:
Equivalent to knowing that the phone is ringing; SDP indicates selected CODEC

#6: "200 OK" with SDP (attached packet #6)
Gateway to phone:
Phone answered; SDP confirms/changes selected CODEC

#7: "ACK" (attached packet #7)
Phone to gateway:
Tells the gateway its about to send the audio UDP/RTP stream

#8-#x-1: RTP stream (example packet: attached - #8)

#x: "BYE" (attached packet #9)

Either direction:
closes the call

To receive a call:

#3: "INVITE sip:myphonenumber" (attached packet #10)

Gateway to phone:
Tells the phone there is an incoming call; message body includes caller ID

#4: "100 Trying" (attached packet #11)

Phone to gateway:
Attempting to tell user there is an incoming caller

#5: "180 Ringing" (attached packet #12)

Phone to gateway:
The phone is ringing

#6: "200 OK" with SDP (attached packet #13)

Phone to gateway:
Phone answered, use this CODEC and talk.

#7: "ACK" (attached packet #14)

Gateway to phone:
Time to talk.

#8: "BYE" (attached packet #15)

Either end:
Done talking.

Appendix A (SIP/SDP/RTP Packets)

Packet #1 - REGISTER

No.	Time	Source	Destination	Protocol	Info
177	8.346622	160.39.194.183	147.135.4.128	SIP	Request: REGISTER sip:sip.broadvoice.com

Frame 177 (687 bytes on wire, 687 bytes captured)

Arrival Time: Mar 30, 2005 22:13:17.857530000
Time delta from previous packet: 0.001406000 seconds
Time since reference or first frame: 8.346622000 seconds
Frame Number: 177
Packet Length: 687 bytes
Capture Length: 687 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 673
Identification: 0xb376 (45942)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x89ef (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 653
Checksum: 0x95ea (correct)

Session Initiation Protocol

Request-Line: REGISTER sip:sip.broadvoice.com SIP/2.0
Method: REGISTER
Resent Packet: False

Message Header

Content-Length: 0
Contact: <sip:7185042154@160.39.194.183:5060>;events="message-summary"
Call-ID: C9122422-80FE-4C93-8D0C-3072C699EECD@160.39.194.183
Max-Forwards: 70
From: <sip:7185042154@sip.broadvoice.com>;tag=16147744213169
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16147744213169

CSeq: 2 REGISTER
To: <sip:7185042154@sip.broadvoice.com>
SIP to address: sip:7185042154@sip.broadvoice.com
Via: SIP/2.0/UDP

160.39.194.183;rport;branch=z9hG4bKa027c2b70131c9b1424b6acd0000513400000003

User-Agent: SJphone/1.50.271d (SJ Labs)

Authorization: Digest

username="7185042154",realm="BroadWorks",nonce="1112238799238",uri="sip:sip.broadvoice.com",response="20c41fb09886d304d20f94de4d30aacc",algorithm="MD5"

Packet #2 – 200 OK

No.	Time	Source	Destination	Protocol	Info
185	8.433300	147.135.4.128	160.39.194.183	SIP	Status: 200 OK (1 bindings)

Frame 185 (466 bytes on wire, 466 bytes captured)
Arrival Time: Mar 30, 2005 22:13:17.944208000
Time delta from previous packet: 0.086678000 seconds
Time since reference or first frame: 8.433300000 seconds
Frame Number: 185
Packet Length: 466 bytes
Capture Length: 466 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d
Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)
Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0
Total Length: 452
Identification: 0x8283 (33411)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set
Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)
Header checksum: 0x09c0 (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)
Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 432
Checksum: 0xb2d3 (correct)

Session Initiation Protocol
Status-Line: SIP/2.0 200 OK
Status-Code: 200
Resent Packet: False

Message Header
Call-ID: C9122422-80FE-4C93-8D0C-3072C699EECD@160.39.194.183
From: <sip:7185042154@sip.broadvoice.com>;tag=16147744213169
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16147744213169
CSeq: 2 REGISTER
To: <sip:7185042154@sip.broadvoice.com>;tag=SD309j999-
SIP to address: sip:7185042154@sip.broadvoice.com
SIP tag: SD309j999-
Via: SIP/2.0/UDP
160.39.194.183;received=160.39.194.183;branch=z9hG4bKa027c2b70131c9b1424b6acd000051340000003;rport=5060
Contact: <sip:7185042154@160.39.194.183:5060>;expires=3599;q=0.5
Content-Length: 0

Packet #3 – INVITE

No. Time Source Destination Protocol Info
363 12.801770 160.39.194.183 147.135.4.128 SIP/SDP Request: INVITE
sip:2128535360@sip.broadvoice.com, with session description

Frame 363 (1067 bytes on wire, 1067 bytes captured)

Arrival Time: Mar 30, 2005 22:13:22.312678000
Time delta from previous packet: 0.001430000 seconds
Time since reference or first frame: 12.801770000 seconds
Frame Number: 363
Packet Length: 1067 bytes
Capture Length: 1067 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 1053
Identification: 0xb383 (45955)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x8866 (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 1033
Checksum: 0x2572 (correct)

Session Initiation Protocol

Request-Line: INVITE sip:2128535360@sip.broadvoice.com SIP/2.0
Method: INVITE
Resent Packet: False

Message Header

Content-Length: 342
Contact: <sip:7185042154@160.39.194.183:5060>
Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183
Content-Type: application/sdp
From: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com>;tag=16148166814669
SIP Display info: "Raj Bakhru"
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16148166814669

CSeq: 2 INVITE
Max-Forwards: 70
To: <sip:2128535360@sip.broadvoice.com>

SIP to address: sip:2128535360@sip.broadvoice.com
Via: SIP/2.0/UDP
160.39.194.183;rport;branch=z9hG4bKa027c2b700000019424b6ad2000065fc00000008
User-Agent: SJphone/1.50.271d (SJ Labs)
Authorization: Digest
username="7185042154",realm="BroadWorks",nonce="1112238803690",uri="sip:2128535360@sip.
broadvoice.com",response="3db01ba90c1324a3ab9b29eb1e0aadcf",algorithm="MD5"

Message body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): - 3321227602 3321227602 IN IP4 160.39.194.183

Owner Username: -

Session ID: 3321227602

Session Version: 3321227602

Owner Network Type: IN

Owner Address Type: IP4

Owner Address: 160.39.194.183

Session Name (s): SJphone

Connection Information (c): IN IP4 160.39.194.183

Connection Network Type: IN

Connection Address Type: IP4

Connection Address: 160.39.194.183

Time Description, active time (t): 0 0

Session Start Time: 0

Session Stop Time: 0

Session Attribute (a): direction:passive

Session Attribute Fieldname: direction

Session Attribute Value: passive

Media Description, name and address (m): audio 49152 RTP/AVP 3 97 98 8 0 101

Media Type: audio

Media Port: 49152

Media Proto: RTP/AVP

Media Format: GSM 06.10

Media Format: 97

Media Format: 98

Media Format: ITU-T G.711 PCMA

Media Format: ITU-T G.711 PCMU

Media Format: 101

Media Attribute (a): rtpmap:3 GSM/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 3 GSM/8000

Media Attribute (a): rtpmap:97 iLBC/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 97 iLBC/8000

Media Attribute (a): rtpmap:98 iLBC/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 98 iLBC/8000

Media Attribute (a): fmp:98 mode=20

Media Attribute Fieldname: fmp

Media Attribute Value: 98 mode=20

Media Attribute (a): rtpmap:8 PCMA/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 8 PCMA/8000

Media Attribute (a): rtpmap:0 PCMU/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 0 PCMU/8000

Media Attribute (a): rtpmap:101 telephone-event/8000

Media Attribute Fieldname: rtpmap
Media Attribute Value: 101 telephone-event/8000
Media Attribute (a): fmp:101 0-11,16
Media Attribute Fieldname: fmp
Media Attribute Value: 101 0-11,16

Packet #4 – TRYING

No.	Time	Source	Destination	Protocol	Info
365	12.847772	147.135.4.128	160.39.194.183	SIP	Status: 100 Trying

Frame 365 (380 bytes on wire, 380 bytes captured)

Arrival Time: Mar 30, 2005 22:13:22.358680000
Time delta from previous packet: 0.046002000 seconds
Time since reference or first frame: 12.847772000 seconds
Frame Number: 365
Packet Length: 380 bytes
Capture Length: 380 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)

Source: 00:d0:06:24:c8:0a (160.39.192.1)

Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)

Version: 4

Header length: 20 bytes

Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

0000 00.. = Differentiated Services Codepoint: Default (0x00)

.... ..0. = ECN-Capable Transport (ECT): 0

.... ..0 = ECN-CE: 0

Total Length: 366

Identification: 0x849e (33950)

Flags: 0x00

0... = Reserved bit: Not set

..0. = Don't fragment: Not set

..0. = More fragments: Not set

Fragment offset: 0

Time to live: 50

Protocol: UDP (0x11)

Header checksum: 0x07fb (correct)

Source: 147.135.4.128 (147.135.4.128)

Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)

Destination port: 5060 (5060)

Length: 346

Checksum: 0x1e7f (correct)

Session Initiation Protocol

Status-Line: SIP/2.0 100 Trying

Status-Code: 100

Resent Packet: False

Message Header

Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183

From: "Raj Bakhru" <sip:7185042154@sip.broadvoice.com>;tag=16148166814669

SIP Display info: "Raj Bakhru"

SIP from address: sip:7185042154@sip.broadvoice.com

SIP tag: 16148166814669

CSeq: 2 INVITE

To: <sip:2128535360@sip.broadvoice.com>

SIP to address: sip:2128535360@sip.broadvoice.com

Via: SIP/2.0/UDP

160.39.194.183;received=160.39.194.183;branch=z9hG4bKa027c2b700000019424b6ad2000065fc000008;rport=5060

Packet #5 – SESSION PROGRESS

No.	Time	Source	Destination	Protocol	Info
412	13.576174	147.135.4.128	160.39.194.183	SIP/SDP	Status: 183 Session Progress, with session description

Frame 412 (1008 bytes on wire, 1008 bytes captured)

Arrival Time: Mar 30, 2005 22:13:23.087082000
Time delta from previous packet: 0.728402000 seconds
Time since reference or first frame: 13.576174000 seconds
Frame Number: 412
Packet Length: 1008 bytes
Capture Length: 1008 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 994
Identification: 0x8506 (34054)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)
Header checksum: 0x051f (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 974
Checksum: 0x9b6d (correct)

Session Initiation Protocol

Status-Line: SIP/2.0 183 Session Progress
Status-Code: 183
Resent Packet: False

Message Header

Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183
From: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com>;tag=16148166814669
SIP Display info: "Raj Bakhru"
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16148166814669

CSeq: 2 INVITE

To: <sip:2128535360@sip.broadvoice.com>;tag=SD3o1b999-1895403986-1112238804464
SIP to address: sip:2128535360@sip.broadvoice.com
SIP tag: SD3o1b999-1895403986-1112238804464

Via: SIP/2.0/UDP

160.39.194.183;received=160.39.194.183;branch=z9hG4bKa027c2b700000019424b6ad2000065fc00

000008;rport=5060
Allow: ACK,BYE,CANCEL,INFO,INVITE,OPTIONS,PRACK,REFER,UPDATE,NOTIFY
Supported: 100rel,timer
Contact: <sip:2128535360@147.135.4.128:5060;bvoice=ACME-
ntqjclfhfev2b;ep=147.135.4.129;transport=udp>
Session: Media
Remote-Party-ID: <sip:2128535360@147.135.4.129;user=phone;bvoice=ACME-
06t5tpji5ub7e>;screen=yes;party=called;privacy=off;id-type=subscriber
Content-Type: application/sdp
Content-Length: 173
Message body
Session Description Protocol
Session Description Protocol Version (v): 0
Owner/Creator, Session Id (o): BroadWorks 24089752 1 IN IP4 147.135.4.128
Owner Username: BroadWorks
Session ID: 24089752
Session Version: 1
Owner Network Type: IN
Owner Address Type: IP4
Owner Address: 147.135.4.128
Session Name (s): -
Connection Information (c): IN IP4 147.135.4.128
Connection Network Type: IN
Connection Address Type: IP4
Connection Address: 147.135.4.128
Time Description, active time (t): 0 0
Session Start Time: 0
Session Stop Time: 0
Media Description, name and address (m): audio 13776 RTP/AVP 8 101
Media Type: audio
Media Port: 13776
Media Proto: RTP/AVP
Media Format: ITU-T G.711 PCMA
Media Format: 101
Media Attribute (a): rtpmap:8 PCMA/8000
Media Attribute Fieldname: rtpmap
Media Attribute Value: 8 PCMA/8000
Media Attribute (a): rtpmap:101 telephone-event/8000
Media Attribute Fieldname: rtpmap
Media Attribute Value: 101 telephone-event/8000

Packet #6 – 200 OK

No.	Time	Source	Destination	Protocol	Info
1051	18.760866	147.135.4.128	160.39.194.183	SIP/SDP	Status: 200 OK, with session description

Frame 1051 (1020 bytes on wire, 1020 bytes captured)

Arrival Time: Mar 30, 2005 22:13:28.271774000
Time delta from previous packet: 5.184692000 seconds
Time since reference or first frame: 18.760866000 seconds
Frame Number: 1051
Packet Length: 1020 bytes
Capture Length: 1020 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 1006
Identification: 0x8770 (34672)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)
Header checksum: 0x02a9 (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 986
Checksum: 0xb1d2 (correct)

Session Initiation Protocol

Status-Line: SIP/2.0 200 OK
Status-Code: 200
Resent Packet: False

Message Header

Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183
From: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com>;tag=16148166814669
SIP Display info: "Raj Bakhru"
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16148166814669
CSeq: 2 INVITE
To: <sip:2128535360@sip.broadvoice.com>;tag=SD3o1b999-1895403986-1112238804464
SIP to address: sip:2128535360@sip.broadvoice.com
SIP tag: SD3o1b999-1895403986-1112238804464
Via: SIP/2.0/UDP

160.39.194.183;received=160.39.194.183;branch=z9hG4bKa027c2b700000019424b6ad2000065fc00

000008;rport=5060

Allow: ACK,BYE,CANCEL,INFO,INVITE,OPTIONS,PRACK,REFER,UPDATE,NOTIFY

Supported: 100rel,timer

Accept: application/sdp,application/dtmf

Contact: <sip:2128535360@147.135.4.128:5060;bvoice=ACME-
ntqjclfhfev2b;ep=147.135.4.129;transport=udp>

Remote-Party-ID: <sip:2128535360@147.135.4.129;user=phone;bvoice=ACME-
06t5tpji5ub7e>;screen=yes;party=called;privacy=off;id-type=subscriber

Content-Type: application/sdp

Content-Length: 173

Message body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): BroadWorks 24089752 2 IN IP4 147.135.4.128

Owner Username: BroadWorks

Session ID: 24089752

Session Version: 2

Owner Network Type: IN

Owner Address Type: IP4

Owner Address: 147.135.4.128

Session Name (s): -

Connection Information (c): IN IP4 147.135.4.128

Connection Network Type: IN

Connection Address Type: IP4

Connection Address: 147.135.4.128

Time Description, active time (t): 0 0

Session Start Time: 0

Session Stop Time: 0

Media Description, name and address (m): audio 13776 RTP/AVP 8 101

Media Type: audio

Media Port: 13776

Media Proto: RTP/AVP

Media Format: ITU-T G.711 PCMA

Media Format: 101

Media Attribute (a): rtpmap:8 PCMA/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 8 PCMA/8000

Media Attribute (a): rtpmap:101 telephone-event/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 101 telephone-event/8000

Packet #7 – ACK

No.	Time	Source	Destination	Protocol	Info
1053	18.765586	160.39.194.183	147.135.4.128	SIP	Request: ACK sip:2128535360@147.135.4.128:5060;transport=udp;bvoice=ACME-ntqjclfhfev2b;ep=147.135.4.129

Frame 1053 (584 bytes on wire, 584 bytes captured)

Arrival Time: Mar 30, 2005 22:13:28.276494000
Time delta from previous packet: 0.004720000 seconds
Time since reference or first frame: 18.765586000 seconds
Frame Number: 1053
Packet Length: 584 bytes
Capture Length: 584 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 570
Identification: 0xb487 (46215)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x8945 (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 550
Checksum: 0x33b6 (correct)

Session Initiation Protocol

Request-Line: ACK sip:2128535360@147.135.4.128:5060;transport=udp;bvoice=ACME-ntqjclfhfev2b;ep=147.135.4.129 SIP/2.0

Method: ACK
Resent Packet: False

Message Header

Content-Length: 0
Contact: <sip:7185042154@160.39.194.183:5060>
Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183
Max-Forwards: 70
CSeq: 2 ACK

From: <sip:7185042154@sip.broadvoice.com>;tag=16148166814669
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16148166814669

To: <sip:2128535360@sip.broadvoice.com>;tag=SD3o1b999-1895403986-1112238804464
SIP to address: sip:2128535360@sip.broadvoice.com

SIP tag: SD3o1b999-1895403986-1112238804464
User-Agent: SJphone/1.50.271d (SJ Labs)
Via: SIP/2.0/UDP
160.39.194.183;rport;branch=z9hG4bKa027c2b70131c9b1424b6ad800001c4b0000000c

Packet #8 – RTP Audio Data

No.	Time	Source	Destination	Protocol	Info
368	12.975238	147.135.4.128	160.39.194.183	RTP	Payload type=ITU-T G.711 PCMA, SSRC=238265358, Seq=12506, Time=56541695

Frame 368 (214 bytes on wire, 214 bytes captured)

Arrival Time: Mar 30, 2005 22:13:22.486146000
Time delta from previous packet: 12.975238000 seconds
Time since reference or first frame: 12.975238000 seconds
Frame Number: 368
Packet Length: 214 bytes
Capture Length: 214 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ...0 = ECN-CE: 0

Total Length: 200
Identification: 0x543e (21566)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 44
Protocol: UDP (0x11)
Header checksum: 0x3f01 (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 13776 (13776), Dst Port: 49152 (49152)

Source port: 13776 (13776)
Destination port: 49152 (49152)
Length: 180
Checksum: 0x127a (correct)

Real-Time Transport Protocol

Stream setup by SDP (frame 363)
Setup frame: 363
Setup Method: SDP
10.. = Version: RFC 1889 Version (2)
..0. = Padding: False
...0 = Extension: False
.... 0000 = Contributing source identifiers count: 0
0... = Marker: False
.000 1000 = Payload type: ITU-T G.711 PCMA (8)
Sequence number: 12506
Timestamp: 56541695

Synchronization Source identifier: 238265358
Payload: D5...

Packet #9 – BYE

No. Time Source Destination Protocol Info
2079 27.062696 147.135.4.128 160.39.194.183 SIP Request: BYE
sip:7185042154@160.39.194.183:5060
Frame 2079 (442 bytes on wire, 442 bytes captured)
Arrival Time: Mar 30, 2005 22:13:36.573604000
Time delta from previous packet: 8.297110000 seconds
Time since reference or first frame: 27.062696000 seconds
Frame Number: 2079
Packet Length: 442 bytes
Capture Length: 442 bytes
Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d
Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)
Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183
(160.39.194.183)
Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0
Total Length: 428
Identification: 0x8bd6 (35798)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set
Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)
Header checksum: 0x0085 (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)
User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)
Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 408
Checksum: 0x7c65 (correct)
Session Initiation Protocol
Request-Line: BYE sip:7185042154@160.39.194.183:5060 SIP/2.0
Method: BYE
Resent Packet: False
Message Header
Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi4i3304o41e94fk701.1sr
From: <sip:2128535360@sip.broadvoice.com>;tag=SD3o1b999-1895403986-1112238804464
SIP from address: sip:2128535360@sip.broadvoice.com
SIP tag: SD3o1b999-1895403986-1112238804464
To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com>;tag=16148166814669
SIP Display info: "Raj Bakhru"
SIP to address: sip:7185042154@sip.broadvoice.com
SIP tag: 16148166814669
Call-ID: 5694E00C-F38B-40BD-92E1-E5EF69B16030@160.39.194.183
CSeq: 994878884 BYE
Max-Forwards: 69
Content-Length: 0

Packet #10 – INVITE

No. Time Source Destination Protocol Info
464 19.227426 147.135.4.128 160.39.194.183 SIP/SDP Request: INVITE
sip:7185042154@160.39.194.183:5060, with session description

Frame 464 (1036 bytes on wire, 1036 bytes captured)

Arrival Time: Mar 30, 2005 23:17:22.089318000
Time delta from previous packet: 19.227426000 seconds
Time since reference or first frame: 19.227426000 seconds
Frame Number: 464
Packet Length: 1036 bytes
Capture Length: 1036 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183
(160.39.194.183)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 1022
Identification: 0xd0c7 (53447)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)
Header checksum: 0xb941 (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 1002
Checksum: 0xea93 (correct)

Session Initiation Protocol

Request-Line: INVITE sip:7185042154@160.39.194.183:5060 SIP/2.0
Method: INVITE
Resent Packet: False

Message Header

Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi23s20a0t1b94gv001.1sr
From: "Cell Phone PA"<sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515
SIP Display info: "Cell Phone PA"
SIP from address: sip:6102567675@147.135.4.129
SIP tag: SD5oukc01-1051083302-1112242643515
To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com;user=phone>
SIP Display info: "Raj Bakhru"
SIP to address: sip:7185042154@sip.broadvoice.com
Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002
CSeq: 996798750 INVITE

Contact: <sip:6102567675@147.135.4.128:5060;bvoice=ACME-
ntqjclfhfev2b;ep=147.135.4.129;transport=udp>
Allow: ACK,BYE,CANCEL,INFO,INVITE,OPTIONS,PRACK,REFER,UPDATE,NOTIFY
Supported: 100rel,timer
Min-SE: 60
Accept: application/sdp,application/dtmf
Max-Forwards: 69
Content-Type: application/sdp
Content-Length: 264

Message body

Session Description Protocol

Session Description Protocol Version (v): 0
Owner/Creator, Session Id (o): BroadWorks 24132589 1 IN IP4 147.135.4.128
 Owner Username: BroadWorks
 Session ID: 24132589
 Session Version: 1
 Owner Network Type: IN
 Owner Address Type: IP4
 Owner Address: 147.135.4.128
Session Name (s): -
Connection Information (c): IN IP4 147.135.4.128
 Connection Network Type: IN
 Connection Address Type: IP4
 Connection Address: 147.135.4.128
Time Description, active time (t): 0 0
 Session Start Time: 0
 Session Stop Time: 0
Media Description, name and address (m): audio 12484 RTP/AVP 0 8 96 18 101
 Media Type: audio
 Media Port: 12484
 Media Proto: RTP/AVP
 Media Format: ITU-T G.711 PCMU
 Media Format: ITU-T G.711 PCMA
 Media Format: 96
 Media Format: ITU-T G.729
 Media Format: 101
Media Attribute (a):ptime:20
 Media Attribute Fieldname: ptime
 Media Attribute Value: 20
Media Attribute (a):rtpmap:0 PCMU/8000
 Media Attribute Fieldname: rtpmap
 Media Attribute Value: 0 PCMU/8000
Media Attribute (a):rtpmap:8 PCMA/8000
 Media Attribute Fieldname: rtpmap
 Media Attribute Value: 8 PCMA/8000
Media Attribute (a):rtpmap:96 G726-32/8000
 Media Attribute Fieldname: rtpmap
 Media Attribute Value: 96 G726-32/8000
Media Attribute (a):rtpmap:18 G729/8000
 Media Attribute Fieldname: rtpmap
 Media Attribute Value: 18 G729/8000
Media Attribute (a):rtpmap:101 telephone-event/8000
 Media Attribute Fieldname: rtpmap
 Media Attribute Value: 101 telephone-event/8000

Packet #11 – TRYING

No. Time Source Destination Protocol Info
467 19.257949 160.39.194.183 147.135.4.128 SIP Status: 100 Trying

Frame 467 (478 bytes on wire, 478 bytes captured)
Arrival Time: Mar 30, 2005 23:17:22.119841000
Time delta from previous packet: 0.030523000 seconds
Time since reference or first frame: 19.257949000 seconds
Frame Number: 467
Packet Length: 478 bytes
Capture Length: 478 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a
Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)
Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0
Total Length: 464
Identification: 0xcd5a (52570)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set
Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x70dc (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)
Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 444
Checksum: 0xea2e (correct)

Session Initiation Protocol
Status-Line: SIP/2.0 100 Trying
Status-Code: 100
Resent Packet: False

Message Header
Content-Length: 0
Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002
CSeq: 996798750 INVITE
From: <sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515
SIP from address: sip:6102567675@147.135.4.129
SIP tag: SD5oukc01-1051083302-1112242643515
To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com;user=phone>;tag=16532169023379
SIP Display info: "Raj Bakhru"
SIP to address: sip:7185042154@sip.broadvoice.com
SIP tag: 16532169023379
Server: SJphone/1.50.271d (SJ Labs)
Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi23s20a0t1b94gv001.1sr

Packet #12 – RINGING

No.	Time	Source	Destination	Protocol	Info
489	19.543316	160.39.194.183	147.135.4.128	SIP	Status: 180 Ringing

Frame 489 (526 bytes on wire, 526 bytes captured)

Arrival Time: Mar 30, 2005 23:17:22.405208000

Time delta from previous packet: 0.285367000 seconds

Time since reference or first frame: 19.543316000 seconds

Frame Number: 489

Packet Length: 526 bytes

Capture Length: 526 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)

Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)

Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4

Header length: 20 bytes

Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)

0000 00.. = Differentiated Services Codepoint: Default (0x00)

Total Length: 512

Identification: 0xcd5b (52571)

Flags: 0x00

0... = Reserved bit: Not set

.0.. = Don't fragment: Not set

..0. = More fragments: Not set

Fragment offset: 0

Time to live: 128

Protocol: UDP (0x11)

Header checksum: 0x70ab (correct)

Source: 160.39.194.183 (160.39.194.183)

Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)

Destination port: 5060 (5060)

Length: 492

Checksum: 0xf70e (correct)

Session Initiation Protocol

Status-Line: SIP/2.0 180 Ringing

Status-Code: 180

Resent Packet: False

Message Header

Content-Length: 0

Contact: <sip:7185042154@160.39.194.183:5060>

Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002

CSeq: 996798750 INVITE

From: <sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515

SIP from address: sip:6102567675@147.135.4.129

SIP tag: SD5oukc01-1051083302-1112242643515

To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com;user=phone>;tag=16532169023379

SIP Display info: "Raj Bakhru"

SIP to address: sip:7185042154@sip.broadvoice.com

SIP tag: 16532169023379

Server: SJphone/1.50.271d (SJ Labs)

Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi23s20a0t1b94gv001.1sr

Packet #13 – 200 OK

No.	Time	Source	Destination	Protocol	Info
586	21.207952	160.39.194.183	147.135.4.128	SIP/SDP	Status: 200 OK, with session description

Frame 586 (778 bytes on wire, 778 bytes captured)

Arrival Time: Mar 30, 2005 23:17:24.069844000
Time delta from previous packet: 1.664636000 seconds
Time since reference or first frame: 21.207952000 seconds
Frame Number: 586
Packet Length: 778 bytes
Capture Length: 778 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ...0 = ECN-CE: 0

Total Length: 764
Identification: 0xcd5e (52574)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x6fac (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 744
Checksum: 0x79bf (correct)

Session Initiation Protocol

Status-Line: SIP/2.0 200 OK
Status-Code: 200
Resent Packet: False

Message Header

Content-Length: 224
Contact: <sip:7185042154@160.39.194.183:5060>
Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002
Content-Type: application/sdp
CSeq: 996798750 INVITE
From: <sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515
SIP from address: sip:6102567675@147.135.4.129
SIP tag: SD5oukc01-1051083302-1112242643515
To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com;user=phone>;tag=16532169023379
SIP Display info: "Raj Bakhru"

SIP to address: sip:7185042154@sip.broadvoice.com

SIP tag: 16532169023379

Server: SJphone/1.50.271d (SJ Labs)

Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi23s20a0t1b94gv001.1sr

Message body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): - 3321231442 3321231442 IN IP4 160.39.194.183

Owner Username: -

Session ID: 3321231442

Session Version: 3321231442

Owner Network Type: IN

Owner Address Type: IP4

Owner Address: 160.39.194.183

Session Name (s): SJphone

Connection Information (c): IN IP4 160.39.194.183

Connection Network Type: IN

Connection Address Type: IP4

Connection Address: 160.39.194.183

Time Description, active time (t): 0 0

Session Start Time: 0

Session Stop Time: 0

Session Attribute (a): direction:actpass

Session Attribute Fieldname: direction

Session Attribute Value: actpass

Media Description, name and address (m): audio 49154 RTP/AVP 0 101

Media Type: audio

Media Port: 49154

Media Proto: RTP/AVP

Media Format: ITU-T G.711 PCMU

Media Format: 101

Media Attribute (a): rtpmap:0 PCMU/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 0 PCMU/8000

Media Attribute (a): rtpmap:101 telephone-event/8000

Media Attribute Fieldname: rtpmap

Media Attribute Value: 101 telephone-event/8000

Media Attribute (a): fntp:101 0-11,16

Media Attribute Fieldname: fntp

Media Attribute Value: 101 0-11,16

Packet #14 – ACK

No.	Time	Source	Destination	Protocol	Info
593	21.295445	147.135.4.128	160.39.194.183	SIP	Request: ACK sip:7185042154@160.39.194.183:5060

Frame 593 (570 bytes on wire, 570 bytes captured)

Arrival Time: Mar 30, 2005 23:17:24.157337000
Time delta from previous packet: 0.087493000 seconds
Time since reference or first frame: 21.295445000 seconds
Frame Number: 593
Packet Length: 570 bytes
Capture Length: 570 bytes

Ethernet II, Src: 00:d0:06:24:c8:0a, Dst: 00:08:02:62:30:5d

Destination: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Source: 00:d0:06:24:c8:0a (160.39.192.1)
Type: IP (0x0800)

Internet Protocol, Src Addr: 147.135.4.128 (147.135.4.128), Dst Addr: 160.39.194.183 (160.39.194.183)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 556
Identification: 0xd1b0 (53680)

Flags: 0x00
Fragment offset: 0
Time to live: 50
Protocol: UDP (0x11)

Header checksum: 0xba2a (correct)
Source: 147.135.4.128 (147.135.4.128)
Destination: 160.39.194.183 (160.39.194.183)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 536
Checksum: 0x76c2 (correct)

Session Initiation Protocol

Request-Line: ACK sip:7185042154@160.39.194.183:5060 SIP/2.0

Method: ACK
Resent Packet: False

Message Header

Via: SIP/2.0/UDP 147.135.4.128:5060;branch=z9hG4bK2qi23t20cg2g09sor1k1.1sr
From: <sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515
SIP from address: sip:6102567675@147.135.4.129
SIP tag: SD5oukc01-1051083302-1112242643515
To: "Raj Bakhru"<sip:7185042154@sip.broadvoice.com;user=phone>;tag=16532169023379
SIP Display info: "Raj Bakhru"
SIP to address: sip:7185042154@sip.broadvoice.com
SIP tag: 16532169023379
Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002
CSeq: 996798750 ACK
Contact: <sip:6102567675@147.135.4.128:5060;bvoice=ACME-ntqjclfhfev2b;transport=udp>
Max-Forwards: 69
Content-Length: 0

Packet #15 – BYE

No.	Time	Source	Destination	Protocol	Info
3574	42.861581	160.39.194.183	147.135.4.128	SIP	Request: BYE sip:6102567675@147.135.4.128:5060;transport=udp;bvoice=ACME-ntqjclfhfev2b;ep=147.135.4.129

Frame 3574 (626 bytes on wire, 626 bytes captured)

Arrival Time: Mar 30, 2005 23:17:45.723473000
Time delta from previous packet: 21.566136000 seconds
Time since reference or first frame: 42.861581000 seconds
Frame Number: 3574
Packet Length: 626 bytes
Capture Length: 626 bytes

Ethernet II, Src: 00:08:02:62:30:5d, Dst: 00:d0:06:24:c8:0a

Destination: 00:d0:06:24:c8:0a (160.39.192.1)
Source: 00:08:02:62:30:5d (CompaqCo_62:30:5d)
Type: IP (0x0800)

Internet Protocol, Src Addr: 160.39.194.183 (160.39.194.183), Dst Addr: 147.135.4.128 (147.135.4.128)

Version: 4
Header length: 20 bytes
Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
0000 00.. = Differentiated Services Codepoint: Default (0x00)
.... ..0. = ECN-Capable Transport (ECT): 0
.... ..0 = ECN-CE: 0

Total Length: 612
Identification: 0xd1a5 (53669)
Flags: 0x00
0... = Reserved bit: Not set
.0.. = Don't fragment: Not set
..0. = More fragments: Not set

Fragment offset: 0
Time to live: 128
Protocol: UDP (0x11)
Header checksum: 0x6bfd (correct)
Source: 160.39.194.183 (160.39.194.183)
Destination: 147.135.4.128 (147.135.4.128)

User Datagram Protocol, Src Port: 5060 (5060), Dst Port: 5060 (5060)

Source port: 5060 (5060)
Destination port: 5060 (5060)
Length: 592
Checksum: 0x38a6 (correct)

Session Initiation Protocol

Request-Line: BYE sip:6102567675@147.135.4.128:5060;transport=udp;bvoice=ACME-ntqjclfhfev2b;ep=147.135.4.129 SIP/2.0

Method: BYE
Resent Packet: False

Message Header

Content-Length: 0
Contact: <sip:7185042154@160.39.194.183:5060>
Call-ID: SD5oukc01-d2e552914b255026f158ce0c2a5ce75f-js19002
Max-Forwards: 70
CSeq: 1 BYE

From: <sip:7185042154@sip.broadvoice.com;user=phone>;tag=16532169023379
SIP from address: sip:7185042154@sip.broadvoice.com
SIP tag: 16532169023379

To: <sip:6102567675@147.135.4.129;user=phone;bvoice=ACME-06t5tpji5ub7e>;tag=SD5oukc01-1051083302-1112242643515

SIP to address: sip:6102567675@147.135.4.129
SIP tag: SD5oukc01-1051083302-1112242643515
User-Agent: SJphone/1.50.271d (SJ Labs)
Via: SIP/2.0/UDP
160.39.194.183;rport;branch=z9hG4bKa027c2b70131c9b1424b79e900002ff600000014

Appendix B (System UCF)

#UCF FILE

```
net FPGA_CLK1 loc="p77";
net PB_LB_N loc="p140";
net PB_UB_N loc="p146";
net PB_WE_N loc="p123";
net PB_OE_N loc="p125";
net RAM_CE_N loc="p147";
```

```
net PB_A<0> loc="p83";
net PB_A<1> loc="p84";
net PB_A<2> loc="p86";
net PB_A<3> loc="p87";
net PB_A<4> loc="p88";
net PB_A<5> loc="p89";
net PB_A<6> loc="p93";
net PB_A<7> loc="p94";
net PB_A<8> loc="p100";
net PB_A<9> loc="p101";
net PB_A<10> loc="p102";
net PB_A<11> loc="p109";
net PB_A<12> loc="p110";
net PB_A<13> loc="p111";
net PB_A<14> loc="p112";
net PB_A<15> loc="p113";
net PB_A<16> loc="p114";
net PB_A<17> loc="p115";
net PB_A<18> loc="p121";
net PB_A<19> loc="p122";
```

```
net PB_D<0> loc="p153";
net PB_D<1> loc="p145";
net PB_D<2> loc="p141";
net PB_D<3> loc="p135";
net PB_D<4> loc="p126";
net PB_D<5> loc="p120";
net PB_D<6> loc="p116";
net PB_D<7> loc="p108";
net PB_D<8> loc="p127";
net PB_D<9> loc="p129";
net PB_D<10> loc="p132";
net PB_D<11> loc="p133";
net PB_D<12> loc="p134";
net PB_D<13> loc="p136";
net PB_D<14> loc="p138";
net PB_D<15> loc="p139";
```

```
net ETHERNET_CS_N loc="p82";
net ETHERNET_IOCS16_N loc="p74";
net ETHERNET_RDY loc="p81";
net ETHERNER_IREQ loc="p75";
```

```
net AU_SDT00 loc="p173";
net AU_SDTI loc="p169";
net AU_LRCK loc="p168";
net AU_MCLK loc="p167";
net AU_BCLK loc="p166";
net AU_CSN loc="p165";
```

#lower 3 data for PB are also audio codec configuration bits