

dynamicsoftTM.

**UNLEASHING
A SERVICES
RENAISSANCETM**

SIP wg: New Drafts

Jonathan Rosenberg

dynamicsoft

SIP through Firewalls and NATs

- Increasingly important to get SIP through firewalls and NATs
- Draft describes
 - Controls needed to be exercised on a firewall to get media streams through
 - SIP ALG for NAT, both application layer and IP layer
 - Controls needed to be exercised on a NAT to get SIP and media through
 - Standard remote-control protocol for NAT and firewall control would be **VERY NICE**
- Gotchas!
 - 183, re-INVITEs, forwarding, etc.
- Where to go from here?
 - Foglamps BoF Wed 1pm for more info
 - Should this be a wg item?
 - Should this be a new wg?
 - Not really a proposed standard, perhaps informational?

Usage of TRIP for GW registration

- Problem:
 - How does a proxy learn which of its local gateways to use for routing calls?
 - However, turns out a very minimal subset is needed
- One solution:
 - SIP REGISTER
 - Been proposed on list at least twice
 - Bad idea
- Discussed during iptel session Monday
- Check it out...
- `draft-rs-trip-gw-00.txt`
- Better Solution:
 - TRIP
 - Big complaint: too complex