

Hitchhikers Guide to SIP

Jonathan Rosenberg
Cisco Systems

Problem Statement

- Enumeration of SIP-related standards for newbies and implementors
- Definition of “Core SIP” for purposes of advancing those documents to draft standard
- Evaluation of which documents are important or not in which use cases

Document Classification

- Core SIP
- PSTN Interworking
- General purpose
Infrastructure extensions
- Minor Extensions
- Call Control Primitives
- Event Packages
- QoS
- OAM
- Compression
- Service URI
- IM and Presence
- Emergency Services

SIP “Family”

- Not SIP Extensions but support SIP and have many extensions themselves
 - RTP
 - SDP
 - Sigcomp
 - ENUM
 - Tel URI
 - PIDF
 - MSRP
 - STUN
 - XCAP
 - TRIP

Core SIP

- SIP (RFC3261)
- SIP DNS (RFC3263)
- SIP events (RFC3265)
- Privacy (RFC3323)
- PAID (RFC3325)
- Path (RFC3327)
- Rport (RFC3581)
- NIT (RFC4320)
- SIP Identity (draft-ietf-sip-identity)
- GRUU (draft-ietf-sip-gruu)
- SIP Outbound (draft-ietf-sip-outbound)

Open Issues

- Do things like O/A (RFC3264) get included in “core SIP”
 - SIP advancement to draft standard does depend on this actually
- We’ve got a P-header in the core SIP specs
- How can I add more Hitchhikers Guide references?
 - Need to work in towels
 - More 42?
 - Dolphins and falling whales