

Guidelines to support RTCP end-to-end in Back-to-Back User Agents (B2BUAs)

draft-ietf-straw-b2bua-rtcp-01

Lorenzo Miniero (lorenzo@meetecho.com)

Victor Pascual (victor.pascual@quobis.com)

Sergio Garcia Murillo (sergio.garcia.murillo@gmail.com)

July 25th, 2014

STRAW Meeting Session, IETF 90, Toronto

A reminder

Deliverable

A document defining the requirements for B2BUAs to support RTCP end-to-end submitted to the IESG as PS

What has changed?

Several changes after London

- ▶ Updated references and terminology
- ▶ Added more RTCP packet types
- ▶ Added guideline on SDP 'rtcp' attribute
- ▶ Added discussion on impact of media security

Only partly changed

- ▶ Attempted mapping to RTP topologies
- ▶ More on that in separate discussion later...

References and Terminology

Updated both

- ▶ Aligned with Taxonomies RFC [[RFC7092](#)]
- ▶ Added RTP Topologies [[RFC5117](#)]
[[I-D.ietf-avtcore-rtp-topologies-update](#)]

Terminology improved

- ▶ Probably still needs some work, though

RTCP Packet Types

More packet types (from IANA) added to Media-Aware section

- ▶ Extended Reports (XR) [[RFC3611](#)]
 - ▶ SSRCs, as usual
 - ▶ *begin_seq* and *end_seq* in Report Blocks, if needed
- ▶ Receiver Summary Information (RSI) [[RFC5760](#)]
 - ▶ SSRCs, as usual
 - ▶ Same attention for Collision Sub-Report Block
- ▶ Port Mapping (TOKEN) [[RFC6284](#)]
 - ▶ SSRCs, as usual
 - ▶ More?

Other types needed?

SDP 'rtcp' Attribute

Added discussion on SDP 'rtcp' Attribute

- ▶ Mentioned in London as common cause of B2BUA malfunctions
 - ▶ If present, it **MUST** be replaced
 - ▶ If not present, it **SHOULD** be provided to avoid ambiguity

Media Security

Clarified that Media Security can have an impact

- ▶ SRTP/SRTCP prevents modification of RTP headers and RTCP packets
- ▶ Not an issue for Media-unaware Relays
 - ▶ ... as long as the SDP is not messed up with, of course
- ▶ Can be an issue for Media-aware Relays and Terminators
 - ▶ Manipulating RTP headers not an option
 - ▶ Hashing of RTP packets would be violated
 - ▶ RTCP packets could not be updated accordingly
 - ▶ Only way is to act as MITM
 - ▶ Unprotect SRTP/SRTCP, modify what necessary, protect again
 - ▶ Keying stuff to be updated in SDP with own info, of course
 - ▶ End-to-end security lost as part of the process

More on that in the DTLS-SRTP draft

Preparing the ground...

STRAW Taxonomies vs. RTP Topologies still an open issue

- ▶ Not a problem strictly related to this draft?
 - ▶ Separate discussion in next presentation
- ▶ Nevertheless, attempted a simple mapping
 - ▶ Media Relay \longleftrightarrow RTP Transport Translator
 - ▶ Media-aware Relay \longleftrightarrow RTP Translator
 - ▶ Media Terminator \longleftrightarrow RTP Media Translator

Is this enough?

Questions? Comments?

