

UA Loose Routing

Jonathan Rosenberg

Cisco Systems

Problem Statement

- UA wants to add a cookie to its URI
 - AOR or GRUU
- Hand out that URI with the cookie
- When it is dereferenced, incoming request conveys cookie

Proposed Mechanism

- Basic Idea: home proxy doesn't rewrite Request-URI, instead pushes Route with registered contact
- Preserves the original URI and any parameters

Additional Problems Solved

- Determining the Alias by which a UA is reached
 - P-Called-Party-ID
- Limited Use Addresses
- Sub-Addressing
- Service Interaction
 - RFC 3087, IVR SIP, Voicemail URI
- Emergency Services Marking
- Freephone numbers

Issues

- Backwards compatibility
 - Draft proposes Supported/Require in REGISTER
 - Should work fine, but what about proxies?
- Redirection
 - Need to differentiate three cases
 - Recurse by R-URI modification
 - Recurse by replacing top Route
 - Recurse by appending top Route
 - Propose Via param to indicate capability and ;lr flag to differentiate cases
- Other routing services?

Questions

- Adopt as WG item?