

SIP Session-ID

draft-kaplan-sip-session-id-02

Hadriel Kaplan

Q&A

1. How is this different from secure-call-id, or why do we need this if we do secure-call-id?

Secure-call-id only tries to keep Call-ID consistent across SBC's or B2BUA's which change it for security properties

Tons of B2BUA's change Call-ID's

1. But there exists [insert-whacky-scenario-here] which won't work for this

That's ok, I'm not trying to boil the ocean

1. There are B2BUA's which remove headers they don't know about

Yes, I know, and that's ok – if this is useful, their customers will make them support it; if not, then not

1. There are lots of UA's that won't support generating this for a long time if ever, so this won't happen

That's ok, a proxy and B2BUA can generate it

1. SBC's are evil and will remove this thing just to spite us

No, SBC's do what their owners want them to do – if we don't give them a reason to remove it (and give them a reason to keep it), this will be ok

The Problem

- We need a way for monitoring/debugging tools to follow a dialog across SIP elements and domains
- But B2BUA's change the Call-ID
 - a LOT of B2BUA's, far more than SBC's
- Why?
 - Security: addressed by secure-call-id
 - Other reasons: addressed by this draft

The Requirements

1. It must be possible to pass the identifier through B2BUA's, with as high a probability as possible
2. The identifier must not reveal any identity information of any type
3. The identifier must not reveal the Call-ID/tags changed to someone getting the identifier, as much as possible
 - This last one is in slight conflict with Req 2, but I think it's ok


The Draft Solution

- Create a new, pseudo-random, fixed-length value
- Put it in a header: “Session-ID”
- Put that header in out-of-dialog requests
- Reflect it in responses and include in mid-dialog requests


The Plan

1. Publish the draft
2. Have B2BUA's insert it if UA doesn't
3. Update wireshark and monitoring tools to look for Session-ID to track calls
4. Profit


Diagrams


More Diagrams


When it doesn't work...


Note: this *could* work, if B2BUA and UAS1 supported Session-ID

Session-ID: 456 – this is a separate session


How it could work...


When it doesn't work 2...


UAC1 sends REFER to B2BUA, which processes the REFER by tying the two dialogs together


Solving World Hunger

- We could try to make these non-working cases work, but...
- It adds complexity
- It may still not cover all cases
 - For example, B2BUA may not actually need to re-Invite either UAS in the last scenario
- It will take longer to document in an RFC
- Troubleshooting mechanisms need to be simple and easy to implement

Issues

- Not all devices will support Session-ID
- There will be some corner-cases/scenarios that won't work
- That's life – we can only do what is possible given the constraints
- The point is we're making it better
- This is not used for dialog matching, so failure to be used does not mean failure of message processing/state

Proposal

- Answer the question: Is there interest in this type of thing?
- Choose from options:
 1. Send to DISPATCH, hold a BOF, then in 2010 form a WG, then in 2012/2013 publish an RFC
 2. Ask AD's for a mail list and design team without WG
 3. Do individual draft, direct to RFC-Editor
 4. Fourth option??