Group number and name: Phonedation(Group2)
Team members: Chung-A Choi
Task number and name: Creative Application - Email to Fax(team 10)

1. What did you set out to do? (1-2 pages)

 Using Internet telephony(phonedation), implement program between email based on IP address and fax based on telephone number. Phonedation is controller between computer based network and telephone based network. Based on phonedation, my application transforms email to fax. If one wants to send email to fax, he can send email using IP address(in computer network) and fax number(in telephone network). Phonedation get emails and find who send this mail. To authentication, ask Directory service in phonedation which supports user authentication and look up for user database this user is verified person. After that, extract proper information from the email and convert this email to proper type which can be identified to fax. Then, send fax number to signal in phonedation to establish connection to fax and send converted fax data to gateway to transfer to fax.

[image: image1.png]Systems lab
2545502

L

2545501

2545522

\
e 2595523

2545543 2545544 vl
=]
=

i

CsuG
lab
2545546 2545547 2545548 2545526 2545527 2545528
2545545 2545520 =
p— cs519g1 fax

Big picture

(1) Send email to fax

To send mail to fax, there is a need for fax account in email server. Using IMail on cs519pdt.csuglab.cornell.edu (Windows NT), make an account for fax as fax@cs519pdt.csuglab.cornell.edu in e-mail server.if you want to send email to fax, send email to fax@cs519pdt.csuglab.cornell.edu and notify which fax number you would like to call in subject line. If you give full fax number, you can call any fax machine in the world.

For example,

To: fax@cs519pdt.csuglab.cornell.edu

….

Subject:45529 This is email to fax.

(2) monitoring email for fax

Checking there are email to fax. If there are messages for fax, that need to be converted from MIME type to specific type which fax can receive. To do this, connect email server and get email and saved it temporarily. Using SMTP, get email based on ascii code.

(3) Analysis email

· extract information from MIME typed email.

To make a header, we need From, To, Date, Subject and so on.

To check this user is verifed in phonedation, we need email address of users. Ask directory service using email server, if they check authentication,

To call fax, we need to fax number.

· store body as file

Because email is MIME type, email can have many attached file such as text file, graphic file, and so on. Separate these as attached file if it is text file or graphic file, otherwise just let the user know what file type email contains.

(4) convert it to tiff file

Since email is MIME type, they can contains many data type or files.

To support multipart/mixed in MIME

 divide by “boundary”

 look up “Content-type”

if Content-type is

Text or Message then save as text files

Image then save as image files

other: write content type and give notice that these kinds of content type can not fax

 save it as files.

if the file is text, convert to tiff file.

If the file is graphic other tiff, convert it to tiff file.

(5) call fax using fax number and transfer tiff file to fax

2. What did you actually accomplish? (2-3 pages)

(1) send email to fax

Email server: Imail on cs519pdt.csuglab.cornell.edu

there are two choice to send email to fax in my own design.

a) fax-number@domain

in this design, user just write fax number in email address without specifying other information in other fields. It is comfortable for user to use. But this design requires mail server support function. For example, if userID starts number in email address, email server should notice this is email for fax. But I can’t make this function inside machine.

b) fax@domain and notice fax number separatly

 address imply this mail is for fax… and write fax number separated which user would like to call to any fax machine. In this case, we can support multi fax numbers at one mail.

I choose b).. because they support any fax machine and multi fax number. So, specify fax number in subject line before subject dilimetered by space. To establish user for fax, I setup mail server(IMail) to get email on cs519pdt.csuglab.cornell.edu

 User : fax@cs519pdt.csuglab.cornell.edu

 Password:passwd

(2) monitoring email for fax

to monitor there are email, connect mail server and get information

using socket, get information based on SMNP(which supperts ascii code)

socket(AF_NET,SOCK_STREAM,0)

host : cs519pdt.csuglab.cornell.edu Port : 110

 After connection is established, communicate email server using following command

command

USER mail-user : who is user to connect email server

PASS passwd : To verify authentication in email server

STAT : get informaion how many messages and how many bytes are there.

RETR message-id: to get selected message.

DELE message-id: to delete selected message

 Algorithm

connection to email

get an authentication using command (USER,PASS);

monitoring there are messages using command(STAT);

while(message == 0) monitor again.

for(i = 0; i < message; i++)

read email from email server

do something

delete email from email server after deliver to fax

monitor

 To get new information always, deleting email is need after send fax unless there are no problem to deliever it to fax. If there are problems sending email to fax, using stored email, send it again.

(3) analysis email

because get email using SMTP based on 7-bit ascii code, easy to implements.

Get From, To, Date, Subject for mail information. Using these, make cover page later step.

Get fax number from subject line to call fax

(if there are more than one fax number delimiter by space and starts number, then they are noticed as fax number until text are reached)

 Get user email address to verify this user is authenticated.

 (give email address to Directory service

 (Directory service look up the database

 if there are email address, return Unique userID number

(because user can many email addresses. Each user has unique userID in phonedation to maintain efficiently)

 else return 0

 (if there are unique user ID, send this userID to signal team to billing for sending fax

(4) convert it to specific file type fax can identify

fax can’t received text file.. they can receive binary type for graphic.

Fax can receive following type.

 Zsoft PCX, Muli-page PCX(same as PCX), Tagged Image File Format(TIFF), Windows bitmap, TIFF CCITT, CCITT group 3 for one dimension, CCITT group 3 for two deminsions, CCITT group 4…

to convert text(ascii) to tif, use autotiff.exe

to convert other graphic file to tiff, use condiax.exe

or using WinFax SDK, they convert to WinFax format.

Problem is I get email using SMTP based on ACSII, I can not find where is source file for graphic and other type of files except text file. This part remains incomplete.

(5) call fax and transfer data to fax

3. Problems: (1-2 pages
 By design, fax is included in telephone networks and Internet telephony can support both voice data and fax data. Therefore if there are signals from telephone network, signal team gets signal and gets data or sends data in gateway. But our vada(gateway in phonedation) does not support fax data. They can only support voice data from telephone network. Phonedation consists three parts. Signaling, gateway, cs519pdt(which support mail server and fax modem). My design should be changed to send fax. To send fax, communicating fax modem in out cs519pdt.csuglab.cornell.edu based on Windows NT directly is needed. To communicate fax modem directly in Windows NT, windows programming is required. At first I programmed using JAVA, because JAVA supports MIME type email as class and easy to parse information and also supports tiff graphic type. Therefore I have to change it to visual c++ for using windows programming. Fax modem is component object in Windows NT. To call fax modem in windows, OLE, COM is needed. There are three methods I tried.

(1) using printer handler

Because fax modem works very similarly to printer in the computer, I tried. But I can not give a fax number.

(2) using CoCreateInstance(COM)

Creates a single uninitialized object of the class associated with a specified CLSID. Call CoCreateInstance when you want to create only one object on the local system. To create a single object on a remote system, call CoCreateInstanceEx. To create multiple objects based on a single CLSID, refer to the CoGetClassObject function.

STDAPI CoCreateInstance(

REFCLSID rclsid,
//Class identifier (CLSID) of the object

LPUNKNOWN pUnkOuter, //Pointer to whether object is or isn’t part of an aggregate

DWORD dwClsContext,
//Context for running executable code

REFIID riid,

//Reference to the identifier of the interface

LPVOID * ppv

//Indirect pointer to requested interface

);

 I can’t find CLSID of the object.

(3) Using OLE

Using TLB(Type library), use fax function.

 By assumption, billing for fax should be related to time to send fax… from establishing connection to fax and to disconnect to fax after sending all fax data to fax in gateway. With fax modem, I can’t get estimation time how long does it take to send fax because communicating with fax modem is established by COM. I just set number and attached file that needs to be sent. So, change billing from depending on time to fixed amount per fax.

4. What you learnt:

 MIME type

 Email Server(IMAIL)

 Fax format

 OLE/COM

 JAVA TAPI

 How SDK Works

 How telephony works

5. What would you do differently next time:

Our team is application group, we decided to make about fax. There were two ways to implement. One is fax to email and the other is email to fax. To work efficiently, separate work. But we need more communication each other. And I should this is possible and proper subject chosen.

After I implemented program with JAVA, I’ve known that our system has a problem. There is no fax modem in gateway. I think I should know more specific idea about our phonedation situation before I started coding with specific language. And then I may have more time to improve my program.

Communication with other team should be held earlier. Earlier start communication, better job may produce.

6. Interface that your team will provide to other teams or use:

 My Code: visual c++

 Directory Service (Team4)

Using C

#include “ds.h”

ds.c contains function : char * uidemlookup(char * email);

 Input: email address

 Output: unique userID

char * uidemlookup(char * email)

{

int i;

setupcnnct();

sprintf(buffer,"Z#%s\0",email);

send(fdServerSocket,buffer,strlen(buffer),0);

for (i=0;i<DLENGTH;i++) bufferZ[i]='\0';

recv(fdServerSocket,bufferZ,DLENGTH,0);

closecnnct();

return bufferZ;

}

 Signaling (Team2)

using JAVA

to communicate team 2, we are using socket for different port.

socket(AF_NET,SOCK_STREAM,0)

host : babbage.csuglab.cornell.edu Port : 8106

send : X userID

 X implies billing for fax to userID

7. Advice for the course staff:

8. References:

 [1] H.Schulzrinned and J.Rosenberg, “Internet Telephony:Architecture and Protocols an IEFE Perspective”
[2] Postel,j.,”Simple Mail TransferProtocol”,STD 10, RFC 832

[3] Borenstein,N., and N.Freed,”Multipurpose Internet Mail Extensions(MIME) Part Five:Conformance Criteria and Exmaples,RFC 2049

[4] Parsons,G., and J.Rafferty,”Tag Image File Format(TIFF),RFC 2306

[5] McIntyre,L.,Zilles,S., Buckley,R., Venable,D., Parsons,G., and J.Raffeerty,”File Format for Internet Fax”,RFC 2301

[6] IMail : http://www.ipswitch.com

[7] Tiff: http://www.informatik.com

[8] Faxmodem :

 S/W device : http://www.3com.com

 Win Fax SDK : http://www.symantec.com

[9] sample : visual c++ “COMMAIL”,”MAPI”,”ACTIVEX”,”COM”

� EMBED PBrush ���

Mail Server

Fax Modem

Fax

EmailToFax

Directory Service	

(Team 4)

Signal

(Team 1)

(5)Fax Num,attached file

(2)Email_addr

(3)UnerID

(4)UserID

(1)Get-Email

_975391076

