

Feature Tags with SIP REFER

draft-ietf-sip-refer-feature-param-00

Orit Levin oritl@microsoft.com

Alan Johnston ajohnston@tello.com

Status from IETF-63

- Concerns were expressed about which feature tags should be included in REFERS
- Positions ranged from:
 - Only **isfocus** and a small set of other feature tags MAY be included
 - Every known feature tag SHOULD be included
 - The whole idea is useless
- The draft hasn't been updated since IETF-63

Background Information

- *RFC 3840 “Indicating User Agent Capabilities in SIP”* states that the feature tags are used in three distinct cases:
 - REGISTER requests and responses (means interactions with own server)
 - OPTIONS responses (means interactions with other UAs)
 - requests and responses that create dialogs (such as INVITE) (means interactions with other UAs)

Background Information – cont.

- *draft-ietf-sipping-callerprefs-usecases-05* provides guidance and examples for the feature tags usage:
 - In a REGISTER all feature tags (a long list including the SIP-related option tags and methods) are included
 - In a INVITE or 200 OK to OPTIONS **only selective feature tags** describing application capabilities are included

Examples from draft-ietf-sipping-callerprefs-usecases-05

From Section 3.7.2

```
REGISTER sip:example.com SIP/2.0
To: sip:X@example.com
Contact: <sip:X1@pc.example.com>
 'q=1.0
 ;methods="INVITE,BYE,OPTIONS
 ,ACK,CANCEL"
 ;uri-user="<X1>"
 ;uri-domain="example.com"
 ;audio
 ;schemes="sip,tel"
 ;mobility="fixed"
 ;class="business"
```

From Section 4.2

```
SIP/2.0 200 OK
Contact: <sip:server33.example.com>
 ;msgserver
 ;automata
 ;attendant
```

Proposal Part I

- Clarify the feature tags usage in the core documents:
 - RFC 3840 which has the relevant IANA Section
 - Potentially update the draft-ietf-sipping-callerprefs-usecases-05 to include examples in accordance to the clarified usage

Proposal Part I - cont.

- Considerations why it is NOT desirable to include all feature tags in the Contact
 - Message size for every creating dialog transaction
 - The non-application feature tags conveyed in the Contact header field are a duplication of the information conveyed in the following header fields: Supported, Allow, Allow-Events...

Proposal Part I - cont.

- The suggested guideline
 - In a REGISTER all feature tags (a long list including the SIP-related option tags and methods) are included
 - In a INVITE or 200 OK to OPTIONS **only selective feature tags** describing application capabilities are included
- More thinking and list discussions will be needed

Proposal Part II

- The suggested text to draft-ietf-sip-refer-feature-param:
“It is RECOMMENDED that the REFER-Issuer includes in the Refer-To header field **all** feature tags that were listed in the most recent Contact header field of the REFER-Target”

Backup Slides

Executive Summary

- Motivation

Make REFER requests more descriptive by explicitly allowing feature parameters to be included in the Refer-to

- No IANA actions

- Extension to RFC-3515

Refer-To = ("Refer-To" / "r") HCOLON

*(name-addr / addr-spec) * (SEMI refer-param)*

*refer-param = generic-param / **feature-param***

where feature-param is defined in Section 9 of RFC-3840 "Indicating UA Capabilities in SIP"

Example

REFER sip:carol@chicago.example.com SIP/2.0
Via: SIP/2.0/UDP
client.atlanta.example.com;branch=z9hG4bKg45
Max-Forwards: 70
To: Carol <sip:carol@chicago.example.com>
From: Alice <sip:alice@atlanta.example.com>;tag=5534562
Call-ID: 849392fklgl43
CSeq: 476 REFER
Contact: <sip:uf313a413@example.com>
Allow: INVITE, ACK, CANCEL, OPTIONS, BYE, REFER,
SUBSCRIBE, NOTIFY
Accept: application/sdp, message/sipfrag
Refer-To: <sip:3402934234@example.com>;**isfocus**
Supported: gruu, ...
Content-Length: 0