

Outbound

draft-ietf-sip-outbound-01

Cullen Jennings

Changes from -00

Changes

- Use STUN over TCP for keep alive
- Dealing with SUBSCRIBE before REGISTER (more on next slide)
- Change name of tag from “stun” to “sip-stun”

Open Issues (more on later slides)

- Edge Proxy Record Route
- Terminology
- Service Route

Work Needed

- Alignment with new STUN draft
- Careful proofreading
- Alignment with GRUU based routing changes?

Subscribe before Register

- Config framework requires a subscribe before UA had credentials to perform registry
- Solution:
 - This is only needed in special cases
 - Subscriber adds a “pin-route” option-tag in Require header to tell Notifier it needs this
 - Notifiers that support the pin-route Record-Route the SUBSCRIBE and send the NOTIFY over same flow as the SUBSCRIBE
 - Only used if UA does not yet have a GRUU

Open Issue #1

Record-Route and Reliability

- If an Edge Proxy record-routes with a name that resolves explicitly to it and then crashes, all future requests in that dialog will fail.
- Solution:
 - For long lived dialogs, use a GRUU and don't record route in edge proxy
 - This draft does not change how record routing impacts reliability

Open Issue #2

Service Route

- Conflict with `draft-rosenberg-sip-route-construct`
- Outbound has a set of alternative outbound proxies
- Service route provides only one list of proxies
- Draft has:
 - Use config framework, not service route, to set the outbound proxy set
 - This is probably not the best approach
- Solution is: This is a non issue
 - Start with configured outbound proxy
 - Each registration returns a (possibly different) service route
 - This service route replaces the outbound just for that registration

Open Issue #3

Terminology

- Flow, flow-id, connection are confusing
- Do we want to change?
 - If yes, I want suggestions on list, not in meeting please.