

MBus Extensions

Rohan Mahy
rohan@cisco.com

draft-mahy-mmusic-mbus-sdp

- Proposes way to setup an mbus control session in SDP
- Bootstraps Mbus session between SIP devices which may be geographically close, but not topologically close
- Solves discovery and keying problem
- Works with existing NAT/FW traversal techniques (ex: STUN/TURN)
- Does not solve congestion problem

draft-mahy-mmusic-remotecc

- draft-ietf-mmusic-mbus-call-control was WG item, but expired long ago.
- Propose split between call control verbs and call control notifications
- Propose re-factoring of call control verbs
 - make-call (sends an INVITE)
 - end-call (sends a BYE, CANCEL, or 603)
 - accept (accepts an incoming call)
 - alert (returns a 180 Ringing provisional response) ?
 - reject (reject an incoming call with a specific response/reason)
 - move (redirect or single-step transfer to a specific target URI)
 - complete-transfer (replace two active/held calls with one)
 - hold (invoke the locally defined hold mechanism)
 - retrieve (retrieve a call from hold)
 - join (merge two calls into one conference)
 - add-party (add a party to a conference)
 - drop-party (remove a party from a conference)