

draft-khan-ip-serv-peer-arch-00.txt

IP Service (Voice and Multimedia) Peering Architecture

Sohel Khan, Ph.D. Technology Strategist

Content of the Draft

- Chapter 1:
 - Introduction
- Chapter 3:
 - Definition
- Chapter 4:
 - IP Service (Voice + Multimedia) Provider Network
- Chapter 5:
 - Peering Interface Functions
- Chapter 6:
 - Reference IP Service Provider Peering Architecture
- Chapter 7:
 - Type of peering interfaces

Definitions

- IP Service (Voice + Multimedia) Provider
 - Provides telecommunication and entertainment services using IP
 - An entity that provides voice, video, data and multimedia related IP services
- Examples of IP services
 - SIP Processing and Transport
 - Media Processing and Transport
 - Security and Policy Implementation
 - Emerging application support
- Examples of End Users of IP Service providers
 - PSTN
 - IP Wireless
 - Non IP Wireless
 - Cable
 - Media Distributors
 - SIP based devices
 - Users
 - Applications

IP Service Provider Network

Peering Interface Functions

Reference Peering Functions

Ref.	Example Functions
SF	SIP Proxy, B2BUA, Session Admission Control (SAC), SIP Interoperability, SIP DoS protection, SIP Topology Hiding; SIP Security, Privacy and Encryption
MF	Transcoding, Data integrity, Media security, Privacy, and Encryption
TF	Routing Protocol harmonization, VPN mediation, Session Admission Policy Enforcement, Rate Shaping, Load Balancing, Bandwidth theft protection, Data integrity, Network Address Translation (NAT)
OF	CALEA Implementation; Accounting, Billing and Operational Data Mediation
AF	An Interworking service coordinator

Sohel Khan

Type of Peering Interface

Next Step

Looking for a co-author to continue work on the draft

or

Merge information of this draft to other SPEERMINT drafts

8