

Connectivity Preconditions for SDP Media Stream

`draft-andreasen-mmusic-connectivityprecondition-00.txt`

March 3, 2004

Flemming Andreassen (fandreas@cisco.com)

Dave Oran (oran@cisco.com)

Dan Wing (dwing@cisco.com)

Overview

- Problem
 - NATs, Firewalls, routing anomalies, etc. can all interfere with media stream packets
 - Ensure there is media stream connectivity between offerer and answerer prior to proceeding with session establishment
- Solution
 - Define a connectivity precondition (RFC 3312)
 - Connectivity can be verified in different ways
 - Draft does not mandate any particular mechanism
 - One option is to use the proposed RTP No-Op payload format.
 - Other mechanisms can be used as well

Next Steps

- Comments ?
- Adopt as WG Item ?