

Sip Traversal Required for Applications to Work (STRAW) WG Proposal

straw-man: Hadriel Kaplan

The Problem(s)

- Some things aren't working as well as they could across some B2BUAs
 - E.g.: loop detection, GRUU
- Some existing things might have issues
 - E.g.: TCP media, DTLS-SRTP, STUN checks
- Some new things need B2BUAs to act a certain way
 - E.g.: loopback calls, feature-caps, BFCP

Lawyers vs. Humans

- Technically the SIP protocol scope ends at a B2BUA, and a new one begins on the other side (s) of the B2BUA
 - It's The Great Escape-clause of SIP: "I don't have to follow that RFC – I'm a B2BUA!"
- But in practice users expect some things to just work across them
 - Like they expect "email" stuff to work, even if it goes POP3 -> SMTP -> IMAP

Taking Small Sips not Gulps

- It's impossible to specify everything that all types of B2BUAs must do for SIP
- Instead, this WG only defines what very few things any B2BUA must do to make a specific mechanism work
 - Example: Max-Forwards rules for loop-detection
- Thus the name “STRAW”: what do we have to SIP through a small STRAW between the sides of a B2BUA to get <insert mechanism> to work?

Initial Deliverables

- B2BUA role-types taxonomy doc
 - E.g.: draft-kaplan-dispatch-b2bua-taxonomy-00
- A document to identify specific features/capabilities support
 - E.g.: draft-holmberg-sipcore-proxy-feature-03
- A document for loop detection/prevention
 - E.g.: draft-kaplan-dispatch-b2bua-loop-detection-00
- A document for end-to-end and hop-by-hop media-loopback test calls
 - E.g.: draft-kaplan-dispatch-sip-traceroute-00
- A document for DTLS-SRTP (RFC 5764) end-to-end
- A document for STUN connectivity checks end-to-end

The Charter

For the Latin-English translation see:

<http://www.ietf.org/mail-archive/web/dispatch/current/msg03843.html>

DISPATCHing STRAW

- Creating a new WG is a big deal
 - Will take many people's time, IETF meeting space, new T-shirts, etc.
 - So the bar needs to be high
- Is this a good idea to do in the IETF?
- Are there people willing to contribute to it?
- Are there people willing to review docs?