

SIP Working Group IETF 71

chaired by Keith Drage, Dean Willis

I see that Dale and Aki are discussing this draft.

- Do we need agenda time in Philadelphia for further discussion?
- Or are we really ready for publication?

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.

I E T F

Agenda as Revised

Status/Agenda Bash	15
Requirements for Media Security: Dan Wing	15
DTLS Framework Response to Requirements: Eric Rescorla	15
UA Initiated Privacy: Mayumi Munakata	15
X.509 Certificates for TLS: Vijay Gurbani	15
X.509 Extended Key Usage: Vijay Gurbani	15
Request URI and Parameters to UA by Proxy: Christer Holmberg	30
Identity Requirements for E.164 and SBCs: John Elwell	30

Probability of Agenda Success

- About like the probability of this guy (photographed Sunday in McKinney, Texas) surviving the rest of the summer.
- Please be succinct and get the major points in first.

SIP WG status - Documents published since IETF #70 (1)

- RFC 5079 [previously - draft-ietf-sip-acr-code-05 (Proposed standard)] – congratulations for another one Jonathan

SIP WG status - Documents in RFC editor's queue (2)

- **draft-ietf-sip-gruu-15 (Proposed standard)**
 - **Currently in state: In RFC Editor's Queue – MISSREF (waiting for draft-ietf-sip-outbound).**
- **draft-ietf-sip-consent-framework-04 (Proposed standard)**
 - **Currently in state: In RFC Editor's Queue – MISSREF (waiting for draft-ietf-sipping-uri-services, draft-ietf-sipping-consent-format, draft-ietf-sipping-pending-additions)**

SIP WG status - Documents with IESG (7)

- draft-ietf-sip-answermode-06 (Proposed standard)
- draft-ietf-sip-ice-option-tag-02 (Proposed standard)
- draft-ietf-sip-certs-05 (Proposed standard)
- draft-ietf-sip-multiple-refer-03 (Proposed standard)
- draft-ietf-sip-uri-list-message-03 (Proposed standard)
- draft-ietf-sip-uri-list-conferencing-02 (Proposed standard)
- draft-ietf-sip-uri-list-subscribe-02 (Proposed standard)

SIP WG status – Ready for publication request (7)

- **draft-ietf-sip-fork-loop-fix-06 (Proposed standard)**
 - Keith Drage is document shepherd
 - Agreed at IETF#69 that will incorporate draft-sparks-sipping-max-breadth-01
 - Token currently with PROTO shepherd
- **draft-ietf-sip-session-policy-framework-02**
 - Candidate: Proposed standard
 - SIPPING WG review initiated 4th August 2006 to complete 25th August 2006
 - WGLC initiated 21st May 2007 to complete 11th June 2007.
 - Keith Drage is PROTO document shepherd
 - Token currently with Editor to resolve open issue (see slide)
 - Milestone for submission to IESG September 2007
- **draft-ietf-sip-connect-reuse-09**
 - Candidate: Proposed standard
 - Milestone to IESG August 2007
 - WGLC began 26th October 2005. WGLC continuation announced 23rd October 2007 to complete 6th November 2007. Extended until 24th November 2007.
 - Has some dependency on draft-ietf-sip-domain-certs-00.txt and draft-ietf-sip-eku-00.txt
 - Keith Drage is PROTO document shepherd
 - Token currently with PROTO shepherd
- **draft-ietf-sip-hitchhikers-guide-05**
 - Candidate: Informational
 - WGLC announced 15th October 2007 to complete 29th October 2007
 - Keith Drage is PROTO document shepherd
 - Milestone for submission to IESG December 2007
 - Token currently with PROTO shepherd
- **draft-ietf-sip-sips-08**
 - Candidate: Proposed standard
 - WGLC initiated 29th June 2007 to complete 16th July 2007
 - Dean Willis is PROTO document shepherd
 - Token currently with PROTO shepherd.
 - Milestone for submission to IESG September 2007
- **draft-ietf-sip-subnot-etags-02**
 - Candidate: proposed standard
 - September 2007 -- Extension for use of etags in conditional notification to WGLC
 - WGLC initiated 4th September 2007 to complete 18th September 2007
 - Token: Editor to resolve last issues (see slide)
 - Dean Willis is PROTO document shepherd
 - December 2007 -- Extension for use in etags in conditional notification to IESG (PS)
- **draft-ietf-sip-rph-new-namespaces-02**
 - Candidate: Proposed standard
 - WGLC announced 31st October 2007 to complete 14th November 2007
 - Keith Drage is PROTO document shepherd
 - Milestone for submission to IESG October 2007
 - Waiting for editor to submit revision based on post last call comment

SIP WG status – in WGLC (5)

- **draft-ietf-sip-location-conveyance-10**
 - **Candidate: Proposed standard**
 - **Milestone for submission to IESG is July 2007**
 - **WGLC initiated 4th March 2007 to complete 2nd April 2007. WGLC also issued in GEOPRIV WG**
 - **Keith Drage is PROTO document shepherd**
- **draft-ietf-sip-outbound-12**
 - **Candidate: Proposed standard**
 - **Milestone for WGLC is March 2007**
 - **WGLC initiated 9th July 2007 to complete 6th August 2007**
 - **Milestone for sending to IESG is June 2007**
 - **Dean Willis is PROTO document shepherd**
- **draft-ietf-sip-domain-certs-00**
 - **Candidate: Informational**
 - **WGLC initiated 22nd February 2008 to complete 7th March 2008**
 - **Keith Drage is PROTO document shepherd**
 - **Milestone for submission to IESG January 2008**
- **draft-ietf-sip-eku-01**
 - **Candidate: Proposed standard**
 - **WGLC initiated 22nd February 2008 to complete 7th March 2008**
 - **Keith Drage is PROTO document shepherd**
 - **Milestone for submission to IESG January 2008**
- **draft-ietf-sip-xcapevent-01**
 - **Candidate: proposed standard**
 - **WGLC initiated 10th March 2008 to complete 31st March 2008 (with draft-ietf-simple-xcap-diff-08)**
 - **Milestone for submission to IESG December 2007**

SIP WG status – other WG documents (9 + 2 essential)

- **draft-ietf-sip-hop-limit-diagnostics** (This work appears to be dead, and the chairs are going to ask for removal of the milestones)
- **draft-ietf-sip-sec-flows-01**
- **draft-ietf-sip-saml-03**
- **draft-ietf-sip-record-route-fix-02**
- **draft-ietf-sip-body-handling-01**
- **draft-ietf-sip-media-security-requirements-03**
- **draft-ietf-sip-dtls-srtp-framework-01**
- **draft-ietf-sip-ua-privacy-01**
- **draft-rosenberg-sip-ua-loose-route-02**
- **draft-ietf-sip-ipv6-abnf-fix-00** (essential correction)
- **draft-sparks-sip-invf-01** (essential correction)

draft-dotson-sip-mutual-auth-01

(
<http://tools.ietf.org/id/draft-dotson-sip->
)

- **Problem?**
 - RFC 3261 specifies the Authentication-Info header for User-to-User authentication
 - A UAS can include this header in a 2xx response following successful digest authentication
 - Allows a UA to authenticate the UAS; enables mutual authentication
 - No such behavior specified for Proxy-to-User authentication
 - A UA cannot authenticate a challenging proxy
- **Proposal?**
 - Extend 3261 to allow for consistent behavior across User-to-User and Proxy-to-User authentication
 - Specify the Proxy-Authentication-Info header
 - Similar to the Authentication-Info header
 - Proxy can include it in it's 2xx response during digest authentication

draft-ietf-sip-session-policy-framework-02

Open Issue

- The session policy framework specifies SUBSCRIBE/NOTIFY and the session policy package as the policy channel protocol.
- In some environments (e.g., wireless networks) it can be useful to allow other policy channel protocols.
- Requires that proxies and UAs can agree on a policy channel protocol.

Alternatives:

- A1: no change. Only allow the use of the policy package.
- A2: enable domains to add alternative policy server URIs (e.g., a HTTP URI) as parameters to a Policy-Contact header.
 - UA can choose to use the alternative URI if supported.
 - The policy package remains default policy channel protocol.

draft-ietf-sipping-199-04

- **Referred from SIPPING to SIP for action**
- **Chairs to work with ADs to charter**
- **Object now or never**

draft-ietf-sip-outbound-12

- **Reached agreement on Keep-alive parameter text to be added:**
 - A UAC can also use the presence of an 'ob' parameter in the Path header in a registration response as an indication that its first edge proxy supports the keepalives defined in this document.
- **Flow-timer parameter, in or out?**
- **draft-sip-outbound-13 to be ready within a week of IETF for WGLC, including all corrections (including editorials)**

draft-ietf-sip-subnot-etags-02

- **One minor issue noted on “version”**
- **Author to add explanatory paragraph eliminating ambiguity.**

draft-kaplan-sip-info-events-01

- **Rolls in draft-burger-sip-info-02**
- **Explains issues with INFO**
- **Defines INFO package framework and procedure for registering INFO packages via RFC**
- **Open question:**
 - **Adopt this and standardize INFO**
 - **Publish Burger draft and ban INFO**

draft-ietf-sip-location-conveyance-10

- **Impact of draft-peterson-geopriv-retransmission-00.txt**
- **We expect a set of requirements relating to “routeing handling” from the GEOPRIV WG representing consensus of that WG on this issue**
- **If and when we receive those requirements the editor’s of draft-ietf-sip-location-conveyance will change our document**
- **If there is informational material in the above draft that people consider would be usefully represented in draft-ietf-sip-location-conveyance, then make a comment against the document to the SIP WG list in the normal manner**