

SIP working group status IETF#70

I E T F®

Keith Drage, Dean Willis

Note well

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

**the IETF plenary session,
any IETF working group or portion thereof,
the IESG, or any member thereof on behalf of the IESG,
the IAB or any member thereof on behalf of the IAB,
any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices,
the RFC Editor or the Internet-Drafts function**

All IETF Contributions are subject to the rules of [RFC 3978](#) (updated by [RFC 4748](#)) and [RFC 3979](#)(updated by [RFC 4879](#)).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice.

Please consult [RFC 3978](#) (and [RFC 4748](#)) for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Agenda – session#1 – Monday December 3, 1740-1950

Salon A/B

Start Time	Topic	Discussion Lead	Reading List
1740	Agenda Bash and Status	Chairs	This document
1800	Location Conveyance	Brian Rosen James Polk	draft-ietf-sip-location-conveyance-09
1830	INFO Harmful	Eric Burger	draft-burger-sip-info-02
1900	INFO Events	Hadriel Kaplan	draft-kaplan-sip-info-events-00
1930	Essential corrections	Keith Drage	draft-ietf-sip-record-route-fix-01 draft-gurbani-sip-ipv6-abnf-fix-00 draft-hilt-sip-correction-503-01 draft-dotson-sip-mutual-auth-00 draft-sparks-sip-invfix-00
1950	End of Session		

Agenda – Session 2, Wednesday December 5, 0900-1130, Salon A/B

Start Time	Topic	Discussion Lead	Reading List
0900	Agenda Bash and Status	Chairs	This document
0910	Outbound	Rohan Mahy	draft-ietf-sip-outbound-11
1000	RPH in Responses	James Polk Janet Gunn	draft-polk-sip-rph-in-responses-00 draft-gunn-sip-req-for-rph-in-responses-00.txt
1030	Media Identity	Dan Wing	draft-wing-sip-identity-media-01
1055	DTLS Framework	Eric Rescorla Jason Fischl	draft-ietf-sip-dtls-srtp-framework-00
?	Essential Corrections	Keith Drage	See Session 1
1130	End of session		

Ad hoc sessions

- ♣ The First SIP Forum SIP Interoperability Workshop will be held Monday, December 3, from 11:30am - 1pm in Salon B at the Westin Bayshore Hotel in Vancouver, British Columbia, Canada.
- ♣ The agenda and papers are posted at:
<http://tinyurl.com/2mq5cz>
- ♣ Note: the session was open to the community and announced on the IETF SIP list, but was not an IETF event from an IPR perspective.

Other information

♣ SIP WG now has a WIKI:

- http://www.softarmor.com/mediawiki/index.php/SIP_Working_Group
- https://www.softarmor.com/mediawiki/index.php/SIP_Working_Group

♣ Essential corrections WIKI at:

- http://www.softarmor.com/mediawiki/index.php/Essential_Corrections_Tracking

♣ Meeting materials at:

- <https://datatracker.ietf.org/meeting/70/materials.html>

♣ Jabber logs at:

- <http://www3.ietf.org/meetings/ietf-logs/sip/>

♣ Streaming at:

- <http://videolab.uoregon.edu/events/ietf/>

Current status (see posts to list for details)

- ♣ Documents published since IETF#68 = none
- ♣ Documents in RFC editor's queue = 2
- ♣ Documents now with IESG = 7
 - draft-ietf-sip-acr-code-05 is now approved
- ♣ Documents returned to the WG from IESG = 2
- ♣ Documents past WGLC awaiting submission to IESG = 3
- ♣ Documents in WGLC = 6
 - We think we are probably done on hitchhiker, subnot-etags and rph-new-namespace, connect-reuse
- ♣ WG documents still being developed = 12
 - Need reviewers for some forthcoming WGLC
 - Expect soon: location conveyance (again but truncated), media-security-requirements, essential corrections

Status: draft-rosenberg-sip-ua-loose-route-01

- ♣ Agreed as WG item at IETF#67
- ♣ Candidate: proposed standard
- ♣ December 2007: Delivering request-URI and parameters to UAS via proxy to WGLC
- ♣ February 2008: Delivering request-URI and parameters to UAS via proxy to IESG (PS)
- ♣ Document consists of:
 - A set of use cases that the solution needs to work for
 - A proposal to use loose routing to the UA
- ♣ At previous meeting, some people wanted another solution – no input yet required
- ♣ **DEADLINE:** More input (drafts) by January 11th 2008 or we go with what we have got

draft-ietf-sip-e2m-sec-06 (Proposed standard)

- ♣ Returned from IESG because while it needs to define new headers (\ standards track according to RFC 3427) its content is not sufficiently mature to justify a status of more than experimental
- ♣ Way forward proposal from chairs:
 - Change RFC 3427 categorisation of headers to introduce experimental category
 - At the same time, remove requirement for any prefix on headers; status is indicated by the IANA registry table
 - Provide 3427bis
 - Then put draft-ietf-sip-e2m-sec-06 back into IESG as is.

Wednesday Additional Announcements

- ♣ Probable Location Conveyance Team Gathering
 - Thursday 4:15 PM, Room TBD. Cullen?
- ♣ Jari's XCAP-Diff draft will be revised
 - draft-ietf-sip-xcapevent-00
 - Next week, we hope

Status of Connection Reuse

- ♣ -08 WGLC review by Dale Worley and Hadriel Kaplan, and input from Paul Kyzivat.
- ♣ Next steps:
 - Summarize ensuing discussion and consensus points on WG list.
 - Revise draft to –09 following the summary and list discussion.
- ♣ Summary of discussions on WGLC (more details will be posted on WG list this week):
 - There appears to be a desire in the WG to open the door *just a little bit* for requests in the reverse direction over the same TCP connection (“B MUST NOT reuse this connection for requests in the reverse direction UNLESS it has some way to verify the identity ...”).
 - Discourage TCP connection reuse for virtual SIP servers.
 - Private email from WG members asking to clarify the terms “TCP Connection Reuse” and “TCP Connection Sharing”.
 - Clarify portions of draft (section on virtual servers, and others.)
 - Make sure use of “alias table” is not mandatory.