

Payment for Services in SIP

draft-jennings-sipping-pay

Cullen Jennings

Gyuchang Jun

Jason Fischl

Hannes Tschofenig

sipping-pay draft

- Postage stamps for SIP
- One approach to combating SPIT
- Revised to use SAML
 - Relies heavily on draft-tschofenig-sip-saml
 - Payment Request and Receipt are now SAML documents
 - Can use SAML Artifacts or Assertions

New Examples

- Added example where Merchant Proxy acts on behalf of Merchant
- Added example where Customer Proxy acts on behalf of Customer

Merchant Proxy Example

SAML Receipt

```
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/">
  <env:Body>
 <samlp:Response
 xmlns:samlp="urn:oasis:names:tc:SAML:2.0:protocol"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 ID="abe567de6"
 InResponseTo="example-ncname"
 Version="2.0" IssueInstant="2005-01-31T12:00:00Z"
 Destination="http://psp.example.com"
 Consent="http://www.example.com/">

 <samlp:Status>
 <samlp:StatusCode Value="samlp:Success"/>
 <samlp:StatusMessage>Success</samlp:StatusMessage>
 <samlp:StatusDetail/>
 </samlp:Status>

 <!-- SAML ASSERTION AND STATEMENTS -->
 <saml:Assertion
 xmlns:saml="
 urn:oasis:names:tc:SAML:2.0:assertion "Version="2.0"
 IssueInstant="2005-01-31T12:00:00Z">
 <saml:Issuer> www.payment-provider.com </saml:Issuer>
 <saml:Subject>
 <saml:NameID
 Format="
 urn:oasis:names:tc:SAML:1.1:nameid-format:emailAddress">
 joe@example.com</saml:NameID>
 </saml:Subject>
```

```
<saml:Conditions NotBefore="2005-01-31T12:00:00Z"
  NotOnOrAfter="2005-01-31T12:00:00Z"/>
<saml:AuthnStatement
  AuthnInstant="2005-01-31T12:00:00Z"
  SessionIndex="6777527772">
  <saml:AuthnContext>
 <saml:AuthnContextClassRef>
 urn:oasis:names:tc:SAML:2.0:ac:\
 classes>PasswordProtectedTransport
 </saml:AuthnContextClassRef>
  </saml:AuthnContext>
</saml:AuthnStatement>

<saml:Statement xsi:type="PaymentReceipt">
  <merchantBits>
 MDE1Mw==
  </merchantBits>
  <merchantId>
 15
  </merchantId>
  <serviceUrl>
 https://psp.example.com/paymentService
  </serviceUrl>
  <currencyDivisor>
 1000
  </currencyDivisor>
  <currency>
 USD
  </currency>
  <amount>
 300
  </amount>
</saml:Statement>
</saml:Assertion>
</samlp:Response>
</env:Body>
</env:Envelope>
```

SAML Issues

- SAML artifacts add additional complexity which translates to cost for the merchants and payment providers
- SAML documents may cause MTU issues

Questions

- Do we want to use SAML?