Indication of support for keepalive

draft-holmberg-sip-keep-03

Christer Holmberg

(christer.holmberg@ericsson.com)

PROBLEM

- [draft-ietf-sip-outbound] defines two functionally separated mechanisms:
 - Multiple registration flow mechanism
 - SIP signalling keep-alive mechanism
- Not possible for SIP entity to indicate explicit support of the keep-alive mechanism
 - Only possible to indicate support of Outbound in general, which includes both mechanisms

(Possible to use only keep-alive mechanism between UA and edge proxy if registrar does not support Outbound)

PREVIOUSLY IN IETF

- Concensus not to add explicit keep-alive indication (e.g. using the keep parameter which once was part of Outbound) to [draft-ietf-sipoutbound].
- Statement that such indication should be specified in a separate draft
- I thought we had made a decission to start working on such indication, but obviously not...

NUTSHELL

 Allows SIP entities to indicate support of, and use, the NAT keep-alive mechanisms defined in [draft-ietf-sip-outbound]

 Hacks, e.g. based on frequent reregistrations (very common today), can be avoided if it is known that keep-alives will be sent

USE CASES (1/2): Outbound not supported

- #1: Outbound not supported
 - Outbound is not for whatever reason supported/implemented, but still requirement to negotiate keep-alives
- #2: Non-registration emergency calls
 - Emergency call made by non-registered user
 - Keep-alive needed during the session
 - Outbound cannot be used even if supported (Outbound requires registration)
 - Requirement in 3GPP

USE CASES (2/2): Outbound not supported

- #3: Dialog initiated outbound flows
 - Outbound flow created during dialog establishment
 - [draft-ietf-sip-outbound] specifies that keep-alives must be separately negotiated for such flows
- #4: Intermediate-to-intermediate
 - "Heartbeat" type-of function between intermediates during a session
 - Not necessarily for NAT keep-alive purpose
 - Useful for SIP provider peering, proxy-to-PSTN-GW, etc.

PROPOSED REQUIREMENTS

REQ 1: It MUST be possible for a SIP entity acting as a UAC to indicate, during registration and session establishment, support of the keep-alive techniques defined [draft-ietf-sip-outbound] towards the next hop, if only the keep-alive part of [draft-ietf-sip-outbound] is used for the registration or session

REQ 2: It MUST be possible for a SIP entity acting as a UAS to indicate, during registration and session establishment, support of the keep-alive techniques defined [I-D.ietf-sip-outbound] towards the previous hop, if only the keep-alive part of [draft-ietf-sip-outbound] is used for the registration or session

PROPOSAL

 Agree on the requirements, and start work on a technical solution

THANK YOU!