


KAZOO - The VOIP cloud platform

March 6th 2020


Who Dis?

James Aimonetti

Erlanger since 2006 – Thanks Joe!

About Me


Developer

Cook

Fermenter

Dad

Regen Ag


2600Hz - Who Dat?

2600Hz


Started in 2010

Hippie commune of telecom

Bridge the gap between open source and commercial systems

Telco-in-a-box

blue.box

Problem to Solve


Roll your duct taped solution on top of Asterisk or FreeSWITCH


Purchase a commercial offering

Resell another provider's offering


Roll your own


Roll your own


Roll your own


Enter KAZOO


- Use a platform designed and tested to scale
- Share the common tasks and features with others
- Keep your own differentiators to yourself

Pro:

- Low cost
- Instant ability to start
- Full customization - full control
- Rapid development

Con:

- Core product must succeed and be maintained


KAZOO


KAZOO


119 Contributors

- ~30 are/were 2600Hz employees
- 14 of which are/were Erlang engineers
- 746 Github stars, 386 forks
- Accepted PRs from every continent except Antarctica
- ~290K lines of Erlang, + ~10K of "other"

KAZOO Architecture


KAZOO - 2010


The Beginning - Learn me some telecom!

Originally called Whistle

FreeSWITCH interaction:

- Used a text-based Event Socket Layer (ESL)
- experimenting with `mod_erlang_event`

rebar 2 build system

Each app was bespoke

KAZOO - 2010


mod_erlang_event

C-Node code based on mod_event_socket

Was better than ESL

Built for OpenACD (call center system using Erlang and FreeSWITCH)
- gen_smtp was part of this effort too

Single (hidden) Erlang VM connection supported; “bug” allowed more but wasn’t officially supported

DistErl for all communications between nodes

KAZOO - 2010


Cluecon 2010 demo

Clients included:

- 24-hour care facility
- Short-mid term rentals in NYC for int'l travellers

Major components:

- Kamailio, FreeSWITCH
- RabbitMQ, CouchDB

KAZOO - 2011


First behaviour: gen_listener

- Standardized AMQP connection and consumption
- Removed AMQP-specific bits from apps
- Apps use gen_listener like a gen_server with an extra callback for AMQP payloads received.

KAZOO - 2012


Removed .beam from repo

- were included to ease deployments to private networks
- releases were still a dark art, no relx as I recall

Renamed Whistle to KAZOO and tagged it as 2.0

- Focus on features
- Cowboy coding continues

KAZOO - 2013


KAZOO 3.0 released

- Project has matured
- Feature parity (mostly) for hosted PBX

Replace mod_erlang_event with mod_kazoo

- First class support for multiple connections
- Distribute events over TCP sockets
- DistErl for control from KAZOO

KAZOO - 2014


MODBs – Month-only databases

- Store data related to a point in time
- Archive-able
- Separate account config from account usage
- Less work for secondary indexing

KAZOO - 2015


Makefile overhaul

- Removed rebar 2
- Direct calls to dialyzer, xref, eunit, etc
- More tooling added to update .app configs
- More tooling to only analyze changed files
 - dialyze-changed, dialyze-hard
- erlang.mk to manage deps

KAZOO - 2016


Increased loads started to expose new scaling issues

- Cache serialization
- Move protected ETS to public, parallelize read/write

Federation appears!

- Decrease inter-datacenter traffic

Documentation appears

- AST parsing of API endpoint modules

KAZOO - 2016


Storage plans appear

- Save VM, fax, and more off-cluster
- Google Drive, Azure, AWS, FTP, HTTP, etc

KAZOO - 2017


KAZOO 4.0 – Webscale!

- Some clusters toying with 1,000,000 devices!

KAZOO - 2018


Cache stampedes

- Re-register hordes after network flap

KAZOO - 2020


KAZOO 5.0 – Looking to the future

- Self-service features
- Dependency deprecations, rewrites
- Elixir added to toolchain
- More cluster-wide tooling
- Lots of technical debt remediation
- More auto-discovery, auto-config

KAZOO - 2020


KAZOO 5.0 – AKA The Great Breakening

Better delineate community-support apps vs 2600Hz-supported apps

Prepare for an App exchange

```
yum install kazoo
```


Erlang Engineering

Internationalization


Community helped immensely here

- Code / regexps to handle country-specific
- Use cases

Plain English when possible to ease language barrier

- **AccountId** vs **AcctId** or **Id**
- Basic spell checker for common mistakes (for Karl)
- JSON accessor modules vs JSON key strings
- `kzd_devices:sip_username(Device)` vs `kz_json:get_value(<<"sip_username">>, Device)`

Internationalization


kazoo_media – int'l prompts

kazoo_numbers – int'l number handling

Hiring


Venn diagram of telecom/VoIP + Erlang = ∞

Culture of mentoring / teaching

- Encoded in tooling as well

Unlikely places sometimes:

- Finding KAZOO and running his own business on it
- KAZOOCon conference attendee staying in same SF hostel
- Reddit comment threads
- Erlang ML
- French SF school

Ethos


VoIP infrastructure is hard! Try to welcome those interested

- Be Egoless
- NTSB-style investigation - blameless, how to avoid next time, improve processes/checks/tests
- Things will crash, code for it; bugs will appear, encourage finding them early (before prod)
- You are not your code: shared ownership
- Learn from everyone else, no matter how much you think you know already

I TRY NOT TO MAKE FUN OF PEOPLE FOR ADMITTING THEY DON'T KNOW THINGS.

BECAUSE FOR EACH THING "EVERYONE KNOWS" BY THE TIME THEY'RE ADULTS, EVERY DAY THERE ARE, ON AVERAGE, 10,000 PEOPLE IN THE US HEARING ABOUT IT FOR THE FIRST TIME.

FRACTION WHO HAVE HEARD OF IT AT BIRTH = 0%

FRACTION WHO HAVE HEARD OF IT BY 30 $\approx 100\%$

US BIRTH RATE $\approx 4,000,000/\text{year}$

NUMBER HEARING ABOUT IT FOR THE FIRST TIME $\approx 10,000/\text{day}$

IF I MAKE FUN OF PEOPLE, I TRAIN THEM NOT TO TELL ME WHEN THEY HAVE THOSE MOMENTS. AND I MISS OUT ON THE FUN.

"DIET COKE AND MENTOS THING"? WHAT'S THAT?

OH MAN! COME ON, WE'RE GOING TO THE GROCERY STORE.

WHY?

YOU'RE ONE OF TODAY'S LUCKY 10,000.


Tooling


- CI
 - Dialyzer
 - Formatting
 - Docs
- Testing
 - EUnit, PropEr, kazoo_proper, make-busy
- AST parsers
 - Doc generation, schemas, API endpoints, config options
- Makefile

Documentation


Live in the repo where devs work

Build doc sites on commits to master

AST parser to detect documentable changes

- Fail CI if unstaged
- Helps reviewers as well

Docs for different audiences

- API developers
- Sysadmins
- End users

War Stories

The Pool Phone


Reseller has hotel customer with phone by pool for emergencies

No address configured - \$75 per call for violation

Power washing causes short

1,000+ calls = \$75,000 bill

“Generously” reduced to \$20,000

FreeConferenceCall.Com


Traffic pumping – boo

Company coordinated merger over 2 days between offices

\$0.22 per minute, per call, billed to us

\$0.01 per minute billed to client

Not a profitable client after that

Ring Groups


Company setup a ring group on main line

Added all employees

100+ devices, multi-kilobytes of bridge string sent to FreeSWITCH

Destroyed packet framing

Sound Fun?

Thank You!


 415-886-7900

 contact@2600hz.com

 www.2600hz.com

 [@2600hertz](https://twitter.com/2600hertz)

 blog.2600hz.com