What's in draft-rosen-rue?

Brian Rosen

Table of Contents

- General Requirements
- SIP Signaling
- Media
- SRTP and SRTCP
- Contacts
- Mail Waiting Indicator (MWI)
- Provisioning and Provider Selection

SIP Signaling

- Registration
- Session Establishment
 - Normal Call Origination
 - One-Stage Dial-Around Origination
 - RUE Contact Information
 - Incoming Calls
 - Emergency Calls
- Mid Call Signaling
- URI Representation of Phone Numbers
- NAT Traversal

Media

- Text-Based Communication
- Video Codecs
- Audio Codecs
- DTMF Digits
- Session Description Protocol
- Privacy

SRTP

- Bandwidth Negotiation Flow Control and Media Performance
- SRTP / SAVPF Profile for SRTCP Feedback
- Negative Acknowledgment, Packet Loss Indicator, and Full Intraframe Request Features

Contacts

- CardDAV Login and Synchronization
- Contacts Import/Export Service

Provisioning

- RUE Provider Selection
- RUE Configuration Service
- Schemas

What's next

- Comments from Olle
 - Thank you!
 - Will incorporate this week
- Call for adoption