

SIP Precedence mapping to MLPP Interworking

draft-polk-sip-mlpp-mapping-00.txt

James M. Polk

March 28th, 2000

Basic premise of I-D

This I-D proposes an extension to SIP for direct interworking and interoperability with TDM-based Multi-Level Precedence and Preemption [2] Service Capability networks.

This document will further include details and similar mechanisms to evolve and/or replace existing TDM-based MLPP network topologies with SIP-based Voice Signaling topologies with no loss of capability.

Although additional mobility and capabilities can easily be realized with this complete topology architecture implemented within a Pure IP Environment.

Background on MLPP

MLPP stipulates a relative priority ranking order of Call flows on a hop-by-hop basis through a Voice Network from their relative beginning Voice device to the end Voice device

Each TDM Switch, upon initiation of a higher priority call flow where there were not available outbound resources or trunks, preempted a lesser priority call flow by seizing the resources of an existing external truck circuit to satisfy that higher Priority Call.

MLPP Precedence Level Values

- There are 5 Levels of Precedence within an MLPP network:

bits	Name
----	----
0000	"Flash Override" (0)
0001	"Flash" (1)
0010	"Immediate" (2)
0011	"Priority" (3)
0100	"Routine" (4)
0101 to	
1111	"Spare"

Current SIP Header-Field “Priority:”

SIP defines the Priority request-header field and its possible non-mandatory values in section "6.25 Priority" as the following (exact text from page 40 of RFC2543):

```
" Priority = "Priority" ":" priority-value
  priority-value = "emergency" | "urgent" | "normal"
 | "non-urgent"
```

Proposed SIP Header-Field “Priority:”

Specifically this I-D requests that this 5th Highest Priority value be included within SIP, and take this name of MLPP’s Highest Priority Value or Level

```
" Priority = "Priority" ":" priority-value
  priority-value = "flash-override" | "emergency"
 | "urgent" | "normal" | "non-urgent"
```

Summary recommendations of I-D

Include the 5th Highest Priority Value “Flash-Override” in SIP Header-Field "Priority:"

Optionally allow a Domain Administrator to make the SIP Header-Field “Priority:” mandatory within that Domain

User must be authorized to access higher priority values for any Higher Precedence call

Header-Field "Priority:" value MUST be default set to agreed upon lowest value -- unless calling user specifies a ‘Domain authorized Higher Value’ for that call session;