
Response Identity in Session Initiation Protocol

draft-cao-sip-response-identity-00

Feng Cao

Cullen Jennings

Agenda

- ⊖ Introduction
 - ⊖ Scope
 - ⊖ Requirements
- ⊖ SIP Response Identity
 - ⊖ Overview
 - ⊖ Open Issues
- ⊖ Summary

Introduction: Scope

- ⊖ Why response identity?
 - ⊖ Cannot rely on the existing header fields, such as “To:”, “Reply-to:” and “Contact:”, in all the scenarios
 - ⊖ Need response identity as early as possible
 - ♣ Provide response identity in non-dialog session
 - ♣ Provide proxy’s identity for confirming certain response codes
 - ♣ Prevent response identity spoofing as early as possible

- ⊖ Scope of this response identity draft
 - ⊖ Provide response identity inside response message with the security mechanism for verifying the integrity of response identity.

Introduction: Requirement

- ⊖ The mechanism must be backward compatible
- ⊖ The identity must be clearly specified in the header by the responder (or its proxy)
- ⊖ The identities of both UAs and proxies must be covered
- ⊖ The integrity of SIP response must be partially covered along with the responder's identity
- ⊖ The enforcement of providing response identity must be provided through the originator's request.
- ⊖ Open question: Anonymity of response identity?

Enforcement of Response Identity

- ⊖ UAC (or its proxy) should be able to ask for response identity
 - ⊖ Required: responder-id
 - ⊖ Open question: can any intermediate proxy ask for it?

- ⊖ Responder (UAS or proxy) should be able to decline to disclose the response identity
 - ⊖ Warning: 380 Response Identity Cannot be Revealed
 - ⊖ Open question: the exact behavior and the consequence?

DAS-based Approach

Responder: claimer=bob@destination.com; verify-method=DAS;
Responder-Info: https://www.destination.com/certs; algo=rsa-sha1
Identify: akfjiqiowrgnavnvnnfa2o3fafanfjkfjakfjalkf203urjafskjfaf
Jprqiyupirequqpiruskfka

Note: *Domain-based Authentication Service (DAS)*

AIB-based Approach

Responder: claimer=bob@destination.com;
verify-method=AIB;

Responder-Info: https://www.destination.com/certs; algo=rsa-sha1

Open Questions

- θ Is AIB needed?
 - ⊖ Advantage: Anonymity can be achieved
 - ⊖ Disadvantage:
 - ♣ Complexity and processing delay
 - ♣ end-to-middle security

- θ the new response code?
 - ⊖ 403 'Failed Responder Identity'

- θ The behavior and consequence for dealing with the enforcement?
 - ⊖ Warning: 380 Response Identity Cannot be Revealed

Summary

- ⊖ Scope and requirement for response identity
- ⊖ Some solutions are provided
- ⊖ Open questions
- ⊖ Next Step?