
Moving RFC 6193 to
Proposed Standard

MMUSIC – IETF 81 – Quebec City

July 2011

Makoto Saito, ma.saito@nttv6.jp
Dan Wing, dwing@cisco.com

Masashi Toyama, toyama.masashi@lab.ntt.co.jp
1

RFC 6193

•  Summary: Initiate VPN using SIP
•  Use Cases:

– Bring up VPN to home or office
•  Then access NAS, camera, thermostat

– Similar to Apple’s “Back to my Mac” service
– Similar to Microsoft’s “DirectAccess” feature

2 IETF81 – MMUSIC – RFC6193bis

IETF70, Vancouver,
December 2007 3

RFC 6193
•  Initiate VPN using SIP

SIP
Proxy

Remote
Client

Home/office
Router

Home/office
Network

(1) INVITE
Transaction

(2) IKE (Media Session)

(4) Tunnel Mode IPsec

(3) Validate certificate
fingerprint

IETF81 – MMUSIC – RFC6193bis

RFC 6193 bis
•  draft-saito-mmusic-sdp-ike -> RFC6193

–  Individual contribution
–  Informational RFC

•  ... then realized IANA registrations could
not be made

•  Oops.

4 IETF81 – MMUSIC – RFC6193bis

RFC 6193 deployed in the field

5 IETF81 – MMUSIC – RFC6193bis

http://flets.com/english/hikaridenwa/next.html#dataconnect

Paths Forward

6

1. Vendor
tree

Standard
tree

2. Through
MMUSIC

3. Through another
standards body

today

IETF81 – MMUSIC – RFC6193bis

WG Action

•  Interest in using SIP to initiate a VPN?

•  Adopt RFC 6193 as WG item
•  With consideration for existing RFC 6193

implementations

7 IETF81 – MMUSIC – RFC6193bis

