

SIPREC Protocol

draft-ietf-siprec-protocol-02

IETF 82 Taipei

Authors: H. Lum, L. Portman, A. Johnston, A. Hutton

Status

- Currently -02 draft
- Changes from -01
- Open items

Changes from -01

- Lot of editorial changes
- Add “recordpref” for SDP answer as well

Issue 1: 'srs' and 'src' feature tags

- Motivation
 - Indication of SRC and SRS capabilities and RS intent in order to support SRS discovery and routing of RS INVITES
- Suggestion from Paul:
 - Rename to '+sip.src' and '+sip.srs'
 - Abuse of the feature tags mechanism, should not be used for intent
 - Can we use presence of metadata as indication of RS?

Issue 2: 'siprec' option tag

- Motivation
 - Make sure that only SRS and SRC will handle RS INVITE and not break other UAs in case of wrong configuration or routing mistakes
- Suggestion from Paul:
 - Two option tags: 'srs' and 'src'
 - And have:
 - Supported: src
 - Required: srs

Issue 3: Multiplexing support

- Support for RTP multiplexing
- Support for RTP and RTCP multiplexing to maintain NAT bindings

Issue 4: 'recordpref'

- Support for “recordpref” on session level as well
- Same for “record” ?

Addition open items

- Remove 'mute' and 'unmute' text
- Allow usage of 'UPDATE' for full metadata snapshot updates

Metadata updates flow

Next steps

- Decide on different tags
- Publish -03 version

Discussion