SIP: Session Initiation Protocol

Article · April 1997
Source: CiteSeer

CITATIONS
504

3 authors, including:

Henning Schulzrinne
Columbia University
485 PUBLICATIONS 15,037 CITATIONS

SEE PROFILE

PREADS
9,691

Eve M. Schooler
Intel
57 PUBLICATIONS

7,089 CITATIONS

SIP Session Initiation Protocol

Nicolas Montavont nicolas.montavont@telecom-bretagne.eu

SIP

Session Initiation Protocol

Henning Schulzrinne
Department of Computer Science
Columbia University, New York, USA

Jonathan Rosenberg Cisco Systems

Short History

Developments of SIP fall under MMUSIC within IETF

Multiparty Multimedia Session Control (MMUSIC)

February 1996

- Session Invitation Protocol (SIPv1) Internet Draft
 - Mark Handley & Eve Schooler
 - Purpose was to invite registered users to conference sessions
 - Specified SDP and UDP
- Simple Conferencing Invitation Protocol (SCIP) Internet Draft
 - Henning Schulzrinne
 - Purpose was to invite users to point to point and multicast sessions
 - Used email identifiers, TCP, but defined its own format for session description

December 1996

- Session Initiation Protocol (SIPv2) Internet Draft
 - Handley, Schooler & Schulzrinne
 - HTTP based, could use UDP or TCP, and SDP for session description
 - Jonathan Rosenberg became co-author in 1998

February 1999

SIP became a proposed standard, published as RFC 2543

Short History

- March 2001: SIP Working group split:
 - **SIP** Fundamental specification and its extensions
 - **SIPPING** Applications that use SIP
- Notification services added later:
 - SIMPLE IETF WG for Instant Messaging and Presence using SIP
- June 2002 new version published: RFC3261 obsolets RFC 2543
- Today, there are many WGs, including:
 - mmusic Multiparty Multimedia Session Control
 - p2psip Peer-to-Peer Session Initiation Protocol
 - simple SIP for Instant Messaging and Presence Leveraging Extensions
 - sipclf SIP Common Log Format
 - sipcore Session Initiation Protocol Core

See: http://www.ietf.org/html.charters/sip-charter.html http://www.ietf.org/html.charters/sipping-charter.html http://www.ietf.org/html.charters/simple-charter.html

Standardisation

SIP @ IETF (ietf.org) - several RFC

- RFC 3261 : SIP: Session Initiation Protocol
- RFC 3262: Reliability of Provisional Responses in Session Initiation Protocol (SIP)
- RFC 3263: Session Initiation Protocol (SIP): Locating SIP Servers
- RFC 3264: An Offer/Answer Model with Session Description Protocol (SDP)
- RFC 3265: Session Initiation Protocol (SIP)-Specific Event Notification
- RFC 3266: Support for IPv6 in Session Description Protocol (SDP)
- RFC 3428: SIP Message Extension
- RFC 5411: A Hitchhiker's Guide to the Session Initiation Protocol (SIP)
- RFC 3665 BCP 75: Session Initiation Protocol (SIP) Basic Call Flow Examples
- RFC 5359 BCP 144: Session Initiation Protocol Service Examples

What is SIP?

SIP provides

- User location: determination of the end system to be used for communication;
- User availability: determination of the willingness of the called party to engage in communications;
- User capabilities: determination of the media and media parameters to be used;
- Session setup: "ringing", establishment of session parameters at both called and calling party;
- Session management: including transfer and termination of sessions, modifying session parameters, and invoking services.

SIP relies on

- RTP / RTCP to transport the media
- SDP for describing multimedia session
- MEGACO for controlling gateways to the PSTN

The Session Initiation Protocol

- The Session Initiation Protocol (SIP) is an application-layer control protocol that can establish, modify, and terminate different kinds of sessions such as Internet telephony calls
 - Request/response protocol (like HTTP)
 - Uses a <header:value> format (like SMTP)
 - Simple and extensible
 - Designed for mobility (proxy/redirect servers)
 - Authentication
 - Capability negotiation
 - Works on any transport: UDP, TCP, SCTP, ATM
- SIP is used for signaling:
 - Instant Messaging sessions
 - Phone calls over the Internet
 - Gaming servers

Key Elements

Client /server model

Determined by the initiator of the requests

Client / server Exchange

- Transaction: request response
- Dialog: SIP relation SIP between 2 UA which lasts, indicate the context on how to interpret SIP messages

User Agent : endpoint

 Commands issued by user (human or gateway) and act as an agent to set up and clear down sessions

- Identification of the users
- sip:user@host

Proxy

- May play the role of the client or the server
- Rendez-vous point

SIP User Agent

User Agent

- Commands issued by user (human or gateway) and act as an agent to set up and clear down sessions
- Act as a UA Client
 - Generate requests
- Act as a UA server
 - Respond to request

SIP servers

Servers - Applications that accept SIP request and respond to them.

- **Proxy server** receive request from UA or another proxy and act on behalf of the UA in forwarding or responding to the request
 - Help in routing SIP messages
 - Can be used to enforce policies
 - Transaction stateless / stateful
 - Call stateless / stateful
 - Preserve the end-to-end transparency
- Forking proxy: routes call requests
 - Duplicates ("forks") requests
 - Forward only one final answer back to the UAC
- B2B UA / ALG: Application Layer Gateway
 - Reformulate requests
 - (See next slide)

Redirect server

- respond to but do not forward request
- Return new locations for servers
- Registration server aka Registrar, bind a SIP URI to an address of Record (IP address)

Application Layer Gateway

- A back-to-back user agent (B2BUA) is a logical entity that receives a request and processes it as a user agent server (UAS). In order to determine how the request should be answered, it acts as a user agent client (UAC) and generates requests. Unlike a proxy server, it maintains dialog state and must participate in all requests sent on the dialogs it has established. Since it is a concatenation of a UAC and UAS, no explicit definitions are needed for its behavior.
- Can be used as anonymizer
- Break the end-to-end nature of SIP, constitutes a single point of failure)
- Difference between a proxy server and an ALG
 - A proxy server does not issue Requests; it only responds to requests from a user agent (except for CANCEL)
 - A proxy server has no media capabilities
 - A proxy server does not parse message bodies; it relies exclusively on header fields

SIP URIS

User identification

Why IP addresses are not enough?

- IP addresses are allocated dynamically
- An IP address identifies (locates) a device in the topology
- Communication are user-to-user not device-to-device

SIP uses URI (Unique Ressource Identifier)

- Email-like names for addresses
- Can handle phone number, transport parameters, etc
- An URI is a name that can be translated into an IP address using proxy server and DNS lookups

2 URI categories

- For user: known as Address of Record
- For a device or end-point: temporarily allocated to a user, indicated in the contact field

Quelques types d'URI

SIP URI with username:

- -sip:andrea@sip-communicator.org
- -sip:andrea@starsip.tilab.com
- -sip:andrea@163.162.3.19

SIP URI without a username:

- -sip:example.com
- -sip:x.example.com
- -sip:163.162.3.19

SIP URI with parameters:

-sip:abc@example.com;transport=tcp;user=phone

IPv6 SIP URI:

-sip:andrea@[fe80::5445:5245:444f]:5560

Messages

Message Structure: First Line

- The first line, determines the semantical type of the message:
 - Request
 - Response
- Request line contains:
 - method: determines the type of the request
 - SIP URI: determines the destination of the request
 - SIP protocol version

- Response line contains
 - SIP protocol version
 - status-code: digital response code
 - reason phrase

1xx informational responses are not retransmitted if lost *
2xx success responses are delivered to the end with reliability
3xx - 6xx non-successful responses delivered hop-by-hop

RSM department

The Session Initiation Protocol

- Methods are the "verbs" of the protocol
- Original six methods in version 2.0 of SIP

INVITE

REGISTER

BYE

ACK

CANCEL

OPTIONS

Request Format

Request line Several Headers Empty Line Message Body

- Both Requests and Responses can carry SIP bodies
 - usually SDP, but could be a JPEG or JAVA script
- SIP Responses carry a status code and a reason phrase human readable

Response Format

Status line Several Headers Empty Line Message Body

SIP Response Codes

CODE RANGE	RESPONSE CLASS		<u>EXAMPLES</u>
1XX	Informational	Provisional	-Queued, Ringing, Being Forwarded
2XX	Success	Final	-OK, Accepted
3XX	Redirection	Final	-Moved Temporarily, Moved Permanently
4XX	Client error	Final	-Payment Required, Method Not Allowed
5XX	Server error	Final	-Not Implemented, Service Unavailable
6XX	Global failure	Final	-Busy Everywhere, Decline

SIP Header

```
Request message :
 <METHOD> <Request-URI> SIP/2.0 CRLF
 <Header1>: <Value1> CRLF
 <Header2>: <Value2> CRLF
 <HeaderN>: <ValueN> CRLF
 CRLF
  <Message Body>
Response message:
  SIP/2.0 <Status-Code> <Reason-Phrase> CRLF
 <Header1>: <Value1> CRLF
 <Header2>: <Value2> CRLF
 <HeaderN>: <ValueN> CRLF
 CRLF
 <Message Body>
```


SIP call

Requests

- **INVITE**: Start / modify sessions
- ACK: Acknowledge the reception of a final response to an INVITE
- CANCEL: cancel a pending INVITE
- **UPDATE**: Update the parameters of a pending session
- BYE: ends a session
- **OPTIONS:** Request the supported features
- REGISTER: Attach an IP address to a SIP URI
- REFER: request a UA to access a URI or URL
- SUBSCRIBE: establish a subscription to receive a notification about an event

- NOTIFY: Convey information about the occurence of a particular event
- PRACK: acknowledge receipt of reliably transported provisional response
- MESSAGE: Transport instant message using SIP
- INFO: Send call signalling information to another user agent with which it has an established media session

Responses

Responses

- 1xx: information
- 200 : succès
- 3xx : redirection
- 4xx : erreur client
- 5xx : erreur serveur
- 6xx: échec

Error Codes

Note: Many codes are same as HTTP SIP specific codes start x80

Informational

100	Trying
180	Ringing
181	Call Is Being Forwarded
182	Queued
183	Session Progress

Success

200	OK
202	Accepted

Redirection

300	Multiple Choices	
301	Moved Permanently	
302	Moved Temporarily	
303	See Other	
305	Use Proxy	
380	Alternative Service	

Client	error
400	P

400	Bad Request
401	Unauthorized
402	Payment Required
403	Forbidden
404	Not Found
405	Method Not Allowed
406	Not Acceptable
407	Proxy Authentication Required
408	Request Timeout
409	Conflict
410	Gone
411	Length Required
413	Request Entity Too Large
414	Request-URI Too Large
415	Unsupported Media Type
420	Bad Extension
480	Temporarily not available
481	Call Leg/Transaction Does Not Exist
482	Loop Detected
483	Too Many Hops

484	Address Incomplete	
485	Ambiguous	
486	Busy Here	
487	Request Cancelled	
488	Not Acceptable Here	

Server error

500	Internal Server Error
501	Not Implemented
502	Bad Gateway
503	Service Unavailable
504	Gateway Time-out
505	SIP Version not supported

Global failure

600	Busy Everywhere
603	Decline
604	Does not exist anywhere
606	Not Acceptable

SIP Headers

Examples of Headers Used in Requests and Responses

	<u>HEADER</u>	<u>FUNCTION</u>
	Call-ID	-Used to uniquely identify a call between two user agents
	Contact	-Used to convey URL of original resource requested or request originator
•	CSeq	-Command Sequence identifies out of sequence requests & retransmissions
	From	-Identifies originator of request
	То	-Indicates recipient of request
	Subject	-Optional header indicating subject of media session
	Content-Length	-Number of octets in the message body
	Content-Type	-Indicates Internet media type. If not present application/SDP is assumed
	User Agent	-Provides additional information about the user agent e.g. manufacturer
	Server	-Provides additional information about the User Agent Server
	Via	-Records the route taken by a request and used to route response
•	Record-Route	-Used to force all requests between UAs to be routed through a Proxy
	Route	-Forces routing through a path extracted from a Record-Route header
	Max-forwards	-limit the number of hops a request can make on the way to its destination (70)
	Authorization	-Carries credentials of user agent to a server
	Encryption	-Used to specify the portion of a SIP message that has been encrypted
	Hide	-Requests next hop proxy to encrypt the Via headers
	Priority	-Allow the user agent to set the priority of a request: e.g. urgent, emergency
	Supported	-List one more options implemented in a user agent or server
•	Unsupported	-Indicates features that are not supported by the server

Dialog identification: call-id, local tag (after the from), remote tag (after the to)

Transaction identification: branch parameter in the via header

Minimum required fields

Additional required field for an INVITE

TELECOM Bretagne

RSM department

SIP Request

```
INVITE sip:barbara@b.com SIP/2.0
Via: SIP/2.0/UDP 10.43.122.3;branch=1
From: sip:alice@a.com; tag=4ad340f
To: sip:barbara@b.com
Contact: <sip:alice@10.43.122.3>
Call-ID: 1874630@10.43.122.3
Cseq: 12442 INVITE
v=0
o=user 14341433 14341433 IP4 10.43.122.3
s=.
t=0 0
c=IN IP4 10.43.122.3
m=audio 13222 RTP/AVP 0
a=rtpmap:0 PCMU/8000
```


Methods

→ INVITE

Methods

INVITE - establish media session between user agents

- Equivalent to Set Up message of Q.931
- Always acknowledged with an ACK method
- Usually contain a message body with the session description
- A session is established only when the INVITE, 200 OK and ACK have been exchanged
- A session (opened with an INVITE) is closed with a BYE method
- An INVITE establishes a dialog identified with Call-ID, to and from tags

BYE - Terminate an established media session

- Equivalent to the Release message of Q.931
- Only sent by user agents participating in the session (never by a proxy)

INVITE Client transaction

INVITE server transaction

Methods

→ Non-INVITE

Registration

LittleGuy

Registrar

Address of Record

To: UserB@domaine.com

Contact: sip:UserB@110.111.112.113

200 OK

Contact: <sip:UserB@110.111.112.113>;expires=3600

Authenticated registration

REGISTER - Notify a SIP network about the current contact URI (IP address) of the user agent

An example REGISTER request

REGISTER sip:b.com SIP/2.0

Via: SIP/2.0/UDP 192.168.15.2

From: sip:<u>barbara@b.com</u>; tag=199257

To: sip:barbara@b.com

Contact: <sip:b@192.168.15.2>

Expires: 45

Call-ID: 950398549@192.168.15.2

CSeq: 1 REGISTER

An example REGISTER request

Request-URI registration domain	REGISTER sip:b.com SIP/2.0
	Via: SIP/2.0/UDP 192.168.15.2
Who's registering	From: sip:barbara@b.com;tag=199257
AOR	To: sip:barbara@b.com
Contact	Contact: <sip:barbara@192.168.15.2></sip:barbara@192.168.15.2>
Duration in minutes	Expires: 45
	Call-ID: 950398549@192.168.15.2
	CSeq: 1 REGISTER
Empty line	

An example REGISTER response

```
SIP/2.0 200 Ok
Via: SIP/2.0/UDP 192.168.15.2
From: sip:barbara@b.com;tag=199257
To: sip:barbara@b.com;tag=jjf223
Contact:<sip:barbara@192.168.15.2>;expires=2700
Contact:<sip:10.0.0.1>;expires=345
Contact:<sip:10.0.0.2>;expires=1000
Call-ID: 950398549@192.168.15.2
CSeq: 1 REGISTER
```


An example REGISTER response

	SIP/2.0 200 Ok
	Via: SIP/2.0/UDP 192.168.15.2
Who's regisering	From: sip:barbara@b.com;tag=199257
AOR	To: sip:barbara@b.com;tag=jjf223
List of all Contact	Contact: <sip:barbara@192.168.15.2>;expires= 2700</sip:barbara@192.168.15.2>
headers for know	Contact: <sip:10.0.0.1>;expires=345</sip:10.0.0.1>
AORs	Contact: <sip:10.0.0.2>;expires=1000</sip:10.0.0.2>
	Call-ID: 950398549@192.168.15.2
	CSeq: 1 REGISTER
Empty line	

Register: lifetime of the registration

Either use

expires parameter

Contact:<sip:<u>barbara@192.168.15.2</u>>;expires=2700

- In seconds
- only concerns that contact
- Expires header

Contact:<sip:<u>barbara@[2001:660:200::1]</u>>

Contact:<sip:barbara@192.168.15.2>

Expires:45

- In minutes
- Concerns all contacts that do not have an expires parameter
- No indication
 - Default is 1 hour

REGISTER: refresh, cancel, query

- It is up to the user agent to refresh registrations of Contact addresses. In order to do so, a UA has to resend its initial REGISTER request.
- In order to cancel a Contact registration, a user agent has to set its "Expires" time to zero

```
To: sip:barbara@b.com
```

Contact: <sip:barbara@192.168.15.2>

Expires: 0

 In order to cancel all contact address of records, a UA could use an asterisk (*)

To: sip:barbara@b.com

Contact: *
Expires: 0

• Omitting the Contact header would not modify any AOR and the corresponding response would contain all existing registrations.

Register: multiple contacts registration

It is possible to associate more than one device URI to an AoR

- Use multiple contact headers
- Use the parameter q to give preferences on the contact addresses
 - q varies between 0 and 1, the highest the preferred

```
Contact:<sip:barbara@[2001:660:200::1]>;q=0.4
```


Contact:<sip:barbara@192.168.15.2>;q=0.1

Expires:45

ACK - Acknowledge final responses to INVITE requests

- Final responses are 2xx, 3xx, 4xx, 5xx, 6xx
- An Ack is end-to-end for 2xx responses, otherwise hopby-hop (for stateful proxies)
- CSeq is not incremented (same as the request), but the CSeq request method is Ack
- Branch ID
 - Hop-by-hop ACK reuses the same branch ID as the INVITE
 - End-to-end ACK uses a different branch ID

Ack method


```
INVITE sip:bob@biloxi.example.com SIP/2.0
Via: SIP/2.0/UDP client.atlanta.example.com:5060;branch=z9hG4bK74bf9
Max-Forwards: 70
From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>
Call-ID: 2xTb9vxSit55XU7p8@atlanta.example.com
CSeq: 1 INVITE
Contact: <sip:alice@client.atlanta.example.com>
Route: <sip:alg1.atlanta.example.com;lr>
Content-Type: application/sdp
Content-Length: 151
ACK sip:bob@client.biloxi.example.com SIP/2.0
Via: SIP/2.0/UDP client.atlanta.example.com:5060;branch=z9hG4bK74bhh
Max-Forwards: 70
Route: <sip:alg1.atlanta.example.com;lr>
From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>;tag=314159
Call-ID: 2xTb9vxSit55XU7p8@atlanta.example.com
CSeq: 1 ACK
```


Content-Length: 0

CANCEL - terminate pending searches or call attempt

- Can be generated by user agents or proxy (provided that a 1xx response was received, and no final response)
- Hop-by-hop request receive a response by the next stateful element
- Cseq and Branch ID are the same as the INVITE
- A proxy receiving a CANCEL forwards the CANCEL and generates a response (200 OK).
 The INVITE is answered with a 487 Request Terminated

CANCEL method

```
INVITE sip:bob@biloxi.example.com SIP/2.0
Via: SIP/2.0/UDP client.atlanta.example.com:5060;branch=z9hG4bK74bf9
Max-Forwards: 70
Route: <sip:ss1.atlanta.example.com;lr>
From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>
Call-ID: 2xTb9vxSit55XU7p8@atlanta.example.com
CSeq: 1 INVITE
Contact: <sip:alice@client.atlanta.example.com>
Content-Type: application/sdp
Content-Length: 151
CANCEL sip:bob@biloxi.example.com SIP/2.0
Via: SIP/2.0/UDP client.atlanta.example.com:5060;branch=z9hG4bK74bf9
Max-Forwards: 70
From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>
Route: <sip:ss1.atlanta.example.com;lr>
Call-ID: 2xTb9vxSit55XU7p8@atlanta.example.com
CSeq: 1 CANCEL
```


Content-Length: 0

- UPDATE modify the state of a session without changing the state of the dialog
 - Used instead of a re-INVITE in a pending session

OPTIONS - query a user agent or server about its capabilities and discover its current availability

- Only generated by server or user agent
- Responses are 4xx, 6xx for negative answers and 2xx for positive answers with
 - Allow: specify the requests it accepts
 - Accept: type of accepted Internet media types (e.g., Application/SDP)
 - Accept-Encoding: used to specify acceptable message body encoding schemes (e.g., Accept-Encoding: text/plain)
 - Accept-Language: preferences for language (such as the one used for reason phrase, or subject)

OPTIONS: request and response

```
OPTIONS sip:norton@savons.com SIP/2.0
via: SIP/2.0/UDP client1.telecom-bretagne.eu; branch=z9hG4bK1834
Max-Forwards: 70
To: <sip:edouard.norton@savons.com>
From: B. Pitt <sip:brad.pitt@savons.com>;tag=34
Call-ID: 9352812@client1.telecom-bretagne.eu
CSeq: 1 OPTIONS
Content-Length: 0
SIP/2.0 200 OK
via: SIP/2.0/UDP client1.telecom-bretagne.eu;branch=z9hG4bK1834;
received=192.168.0.2
Max-Forwards: 70
To: <sip:norton@savons.com>;tag=68
From: B. Pitt <sip:brad.pitt@savons.com>;tag=34
Call-ID: 9352812@client1.telecom-bretagne.eu
CSeq: 1 OPTIONS
Allow: INVITE, OPTIONS, ACK, BYE, CANCEL, REFER
Accept-Language: en, de, fr
Content-Length: ...
Content-Type: application/sdp
0=\nabla
```


SUBSCRIBE - establish a subscription for the purpose of receiving notifications about a particular event

- Request the state and state updates from a remote node
- Establish a dialog during the time indicated in the Expires header. A server accepting the request responds with a 200 OK
- Identification of events is provided by three pieces of information:

 - Event Type (Event header)
 - and (optionally) message body.

NOTIFY - Convey information about the occurrence of a particular event

Always sent within a dialog

• Is also used to notify the unsubscribe (due to timer expiration or an explicit unsuscribe (with Expires:

0)

• PRACK (RFC 3262)

- Used to acknowledge receipt of reliability transported provisional responses (1xx exept the 100 which
 is never reliably transported)
- Reliably transported provisional responses contain a RSeq header (with a sequence number) and a Supported: 100rel header
- A timer on the UAS triggers the retransmission of the provisional response

• A RACK header field is used within a response to a PRACK request to reliably acknowledge a provisional response that contained a RSeq header field. The RAck echoes the CSeq and RSeq from the provisional response

PRACK - usage of CSeq and RSeq

MESSAGE - Transport instant message using SIP

- Can be exchanged within a dialog or outside a dialog
- Acknowledged by a 200 OK message

- INFO Send call signaling information to another user agent with which it has an established media session
 - Different from a re-INVITE as it does not change the characteristics of the call
 - Can be used to transport midcall signaling information

```
INFO sip:poynting@mason.edu.uk SIP/2.0
Via: SIP/2.0/UDP cavendish.kings/cambridge.edu.uk;
banch=z9hG4bK24555
Max-Forwards: 70
To: sip:poynting@mason.edu.uk SIP/2.0; tag=12390
From: sip:quelqun@kings.cambridge.edu.uk; tag=5289
Call-ID: 18379@cavendish.kings.cambridge.edu.uk
CSeq: 6 INFO
Content-Type message/ISUP
Content-Length: 16
```


- REFER used by a user agent to request another user agent to access a URI or URL ressource
 - May be used to a call transfer service

Non-INVITE client transactions

Non-INVITE server transaction

SIP models

Client / Server

- Determined by the initiator of the message
 - Request sender: client
 - Request receiver: server
- Transaction: Messages exchange from a request to the final response (between 200 and 699)
- Dialog: SIP relation between two user agents that last for a while.
 - Can be understood as a session
 - Created by a reponse to an INVITE (like a 200 Ok) or to SUBSCRIBE
 - Ease messages sequencing
 - Allow routing SIP messaging that belong to the same dialog

Transaction and Dialog

Transaction

- Identified by the branch field of the via header
- Determined and unique on each traversed proxy / UA

REGISTER sip:registrar.biloxi.com SIP/2.0

Via: SIP/2.0/UDP bobspc.biloxi.com:5060;branch=z9hG4bKnashds7

Dialog

Identified by the call-id, the to tag and the from tag

SIP/2.0 200 OK

Via: SIP/2.0/UDP bobspc.biloxi.com:5060;branch=z9hG4bKnashds7;received=192.0.2.4

To: Bob <sip:bob@biloxi.com> tag=2493k59kd

From: Bob <sip:bob@biloxi.com>;tag=456248

Call-ID: 843817637684230@998sdasdh09

SIP call flows - session establishment through two proxies (RFC 3665)

F1 INVITE sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/TCP client.atlanta.example.com:5060

;branch=z9hG4bK74b43 Max-Forwards: 70

Route: <sip:ss1.atlanta.example.com;lr> From: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

To: Bob <sip:bob@biloxi.example.com>

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 INVITE

Contact: <sip:alice@client.atlanta.example.com

;transport=tcp>

Content-Type: application/sdp

Content-Length: 151

v=0

o=alice 2890844526 2890844526 IN IP4 client.atlanta.example.com

s=-

c=IN IP4 192.0.2.101

t = 0.0

m=audio 49172 RTP/AVP 0

a=rtpmap:0 PCMU/8000

F2

```
Via: SIP/2.0/TCP client.atlanta.example.com:5060
;branch=z9hG4bK74b43
;received=192.0.2.101
From: Alice <sip:alice@atlanta.example.com>
;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>
;tag=3flal12sf
Call-ID: 3848276298220188511@atlanta.example.com
CSeq: 1 INVITE
Proxy-Authenticate: Digest realm="atlanta.example.com",
qop="auth",
nonce="f84f1cec41e6cbe5aea9c8e88d359",
opaque="", stale=FALSE, algorithm=MD5
Content-Length: 0
```

Alice's SIP

phone

INVITE sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/UDP client.atlanta.example.com:5060

;branch=z9hG4bk74b43

Max-Forwards: 70

Route: <sip:ss1.altanta.example.com;lr>

From: Alice <sip:alice@a.com;tag=9fxced76sl>

To: Bob <sip:bob@biloxi.example.com>

Contact: <sip:alice@10.43.122.3>

Call-ID: 3838276298220188511@atlanta.example.com

Cseq: 1 INVITE

page 58

RSM department

F3

ACK sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/TCP client.atlanta.example.com:5060

;branch=z9hG4bK74b43

Alice's SIP

phone

Max-Forwards: 70

From: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

To: Bob <sip:bob@biloxi.example.com>

;tag=3flal12sf

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 ACK Content-Length: 0

INVITE sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/UDP client.atlanta.example.com:5060

;branch=z9hG4bk74b43

Max-Forwards: 70

Route: <sip:ss1.altanta.example.com;lr>

From: Alice <sip:alice@a.com;tag=9fxced76sl>

To: Bob <sip:bob@biloxi.example.com>

Contact: <sip:alice@10.43.122.3>

Call-ID: 3838276298220188511@atlanta.example.com

Cseq: 1 INVITE

page 59

RSM department

page 60

F5 INVITE sip:bob@biloxi.example.com SIP/2.0 Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 Proxy 1 Proxy 2 ;branch=z9hG4bK2d4790.1 Via: SIP/2.0/TCP client.atlanta.example.com:5060 ;branch=z9hG4bK74bf9 ;received=192.0.2.101 Max-Forwards: 69 Record-Route: <sip:ss1.atlanta.example.com;lr> From: Alice <sip:alice@atlanta.example.com> ;tag=9fxced76sl To: Bob <sip:bob@biloxi.example.com> Call-ID: 3848276298220188511@atlanta.example.com CSeq: 2 INVITE Contact: <sip:alice@client.atlanta.example.com ;transport=tcp> Content-Type: application/sdp Content-Length: 151 F6 v=0o=alice 2890844526 2890844526 IN IP4 client.atlanta.example.com SIP/2.0 100 Trying Via: SIP/2.0/TCP client.atlanta.example.com:5060 c=IN IP4 192.0.2.101 ;branch=z9hG4bK74bf9 t = 0.0;received=192.0.2.101 m=audio 49172 RTP/AVP 0 From: Alice <sip:alice@atlanta.example.com> a=rtpmap:0 PCMU/8000 ;tag=9fxced76sl INVITE sip:bob@biloxi.example.com SIP/2.0 To: Bob <sip:bob@biloxi.example.com> Call-ID: 3848276298220188511@atlanta.example.com Via: SIP/2.0/UDP client.atlanta.example.com:5060 CSeq: 2 INVITE ;branch=z9hG4bk74bf9 Content-Length: 0 Max-Forwards: 70 Route: <sip:ss1.altanta.example.com;lr> From: Alice <sip:alice@a.com;tag=9fxced76sl> To: Bob <sip:bob@biloxi.example.com> Call-ID: 3848276298220188511@atlanta.example.com Cseq: 2 INVITE Contact: <sip:alice@client.atlanta.example.com ;transport:tcp> Alice's SIP Proxy-Authorization: Digest username="alice", phone realm="atkanta.example.com", nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359", opaque="", uri="sip:bob@biloxi.example.com", response="42ce3cef44b22f50c6a6071bc8" Content-Type: application/sdp page 61 RSM department Content-Length: 151

F8 SIP/2.0 100 Trying Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 Proxy 1 Proxy 2 - ;branch=z9hG4bK2d4790.1 ;received=192.0.2.111 Via: SIP/2.0/TCP client.atlanta.example.com:5060 ;branch=z9hG4bK74bf9 F7 :received=192.0.2.101 INVITE sip:bob@client.biloxi.example.com SIP/2.0 From: Alice <sip:alice@atlanta.example.com> Via: SIP/2.0/TCP ss2.biloxi.example.com:5060 ;tag=9fxced76sl ;branch=z9hG4bK721e4.1 To: Bob <sip:bob@biloxi.example.com> Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 Call-ID: 3848276298220188511@atlanta.example.com ;branch=z9hG4bK2d4790.1 CSeq: 2 INVITE ;received=192.0.2.111 Content-Length: 0 Via: SIP/2.0/TCP client.atlanta.example.com:5060 INVITE sip:bob@biloxi.example.com SIP/2.0 ;branch=z9hG4bK74bf9 ;received=192.0.2.101 Via: SIP/2.0/UDP client.atlanta.example.com:5060 Max-Forwards: 68 ;branch=z9hG4bk74bf9 Record-Route: <sip:ss2.biloxi.example.com;lr>, Max-Forwards: 70 <sip:ss1.atlanta.example.com;lr> Route: <sip:ss1.altanta.example.com;lr> From: Alice <sip:alice@atlanta.example.com> From: Alice <sip:alice@a.com;tag=9fxced76sl> ;tag=9fxced76sl To: Bob <sip:bob@biloxi.example.com> To: Bob <sip:bob@biloxi.example.com> Call-ID: 3848276298220188511@atlanta.example.com Call-ID: 3848276298220188511@atlanta.example.com CSeq: 2 INVITE Cseq: 2 INVITE Contact: <sip:alice@client.atlanta.example.com Contact: <sip:alice@client.atlanta.example.com ;transport:tcp> ;transport=tcp> Content-Type: application/sdp Proxy-Authorization: Digest username="alice", Content-Length: 151 realm="atkanta.example.com", nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359" opaque="", uri="sip:bob@biloxi.example.com", o=alice 2890844526 2890844526 IN IP4 client.atlanta.example.com response="42ce3cef44b22f50c6a6071bc8" Content-Type: application/sdp c=IN IP4 192.0.2.101 t = 0.0Content-Length: 151 m=audio 49172 RTP/AVP 0 a=rtpmap:0 PCMU/8000 Bob's SIP phone

F10 SIP/2.0 180 Ringing Proxy 2 Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 ;branch=z9hG4bK2d4790.1 Proxy 1 ;received=192.0.2.111 Via: SIP/2.0/TCP client.atlanta.example.com:5060 :branch=z9hG4bK74bf9 ;received=192.0.2.101 Record-Route: <sip:ss2.biloxi.example.com;lr>, <sip:ss1.atlanta.example.com;lr> From: Alice <sip:alice@atlanta.example.com> F9 ;tag=9fxced76sl SIP/2.0 180 Ringing To: Bob <sip:bob@biloxi.example.com> Via: SIP/2.0/TCP ss2.biloxi.example.com:5060 ;tag=314159 ;branch=z9hG4bK721e4.1 Call-ID: 3848276298220188511@atlanta.example.com ;received=192.0.2.222 Contact: <sip:bob@client.biloxi.example.com;transport=tcp> CSeq: 2 INVITE Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 Content-Length: 0 ;branch=z9hG4bK2d4790.1 INVITE sip:bob@biloxi.example.com SIP/2.0 F11 Via: SIP/2.0/UDP client.atlanta.example.com:5060 SIP/2.0 180 Ringing :branch=z9hG4bk74bf9 Via: SIP/2.0/TCP client.atlanta.example.com:5 Max-Forwards: 70 ;branch=z9hG4bK74bf9 Route: <sip:ss1.altanta.example.com;lr> ;received=192.0.2.101 From: Alice <sip:alice@a.com;tag=9fxced76sl> Record-Route: <sip:ss2.biloxi.example.com;lr: To: Bob <sip:bob@biloxi.example.com> <sip:ss1.atlanta.example.com;lr> Call-ID: 3848276298220188511@atlanta.example.com From: Alice <sip:alice@atlanta.example.com> ;tag=9fxced76sl Cseq: 2 INVITE To: Bob <sip:bob@biloxi.example.com> Contact: <sip:alice@client.atlanta.example.com ;transport:tcp> ;tag=314159 Proxy-Authorization: Digest username="alice", Call-ID: 3848276298220188511@atlanta.exan realm="atkanta.example.com", Contact: <sip:bob@client.biloxi.example.com;t nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359", opaque="", CSea: 2 INVITE uri="sip:bob@biloxi.example.com", Content-Length: 0 response="42ce3cef44b22f50c6a6071bc8" Content-Type: application/sdp Content-Length: 151 Alice's SIP phone

RSM depai

page 63


```
INVITE sip:bob@biloxi.example.com SIP/2.0
Via: SIP/2.0/UDP client.atlanta.example.com:5060
:branch=z9hG4bk74bf9
Max-Forwards: 70
Route: <sip:ss1.altanta.example.com;lr>
From: Alice <sip:alice@a.com;tag=9fxced76sl>
To: Bob <sip:bob@biloxi.example.com>
Call-ID: 3848276298220188511@atlanta.example.com
Cseq: 2 INVITE
Contact: <sip:alice@client.atlanta.example.com ;transport:tcp>
Proxy-Authorization: Digest username="alice",
realm="atkanta.example.com",
nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359", opaque="",
uri="sip:bob@biloxi.example.com",
response="42ce3cef44b22f50c6a6071bc8"
Content-Type: application/sdp
```

```
SIP/2.0 200 OK
Via: SIP/2.0/TCP ss2.biloxi.example.com:5060
;branch=z9hG4bK721e4.1
;received=192.0.2.222
Via: SIP/2.0/TCP ss1.atlanta.example.com:5060
;branch=z9hG4bK2d4790.1
;received=192.0.2.111
Via: SIP/2.0/TCP client.atlanta.example.com:5060
;branch=z9hG4bK74bf9
;received=192.0.2.101
Record-Route: <sip:ss2.biloxi.example.com;lr>,
<sip:ss1.atlanta.example.com;lr>
From: Alice <sip:alice@atlanta.example.com>
;tag=9fxced76sl
To: Bob <sip:bob@biloxi.example.com>
;tag=314159
Call-ID: 3848276298220188511@atlanta.example.com
CSeq: 2 INVITE
Contact: <sip:bob@client.biloxi.example.com;transport=tcp>
Content-Type: application/sdp
Content-Length: 147
```

v=0 o=bob 2890844527 2890844527 IN IP4 client.biloxi.example.com s=c=IN IP4 192.0.2.201 t=0 0 m=audio 3456 RTP/AVP 0 a=rtpmap:0 PCMU/8000

F12

Bob's SIP phone

Content-Length: 151

F13 SIP/2.0 200 OK Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 ;branch=z9hG4bK2d4790.1 :received=192.0.2.111 Via: SIP/2.0/TCP client.atlanta.example.com:5060 ;branch=z9hG4bK74bf9 ;received=192.0.2.101 Record-Route: <sip:ss2.biloxi.example.com;lr>, <sip:ss1.atlanta.example.com;lr> From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl To: Bob <sip:bob@biloxi.example.com>;tag=314159 Call-ID: 3848276298220188511@atlanta.example.com CSeq: 2 INVITE Contact: <sip:bob@client.biloxi.example.com;transport=tcp> Content-Type: application/sdp Content-Length: 147 v=0o=bob 2890844527 2890844527 IN IP4 client.biloxi.example.com s=c=IN IP4 192.0.2.201 t=0.0m=audio 3456 RTP/AVP 0 a=rtpmap:0 PCMU/8000

Proxy 2

F14

SIP/2.0 200 OK

Via: SIP/2.0/TCP client.atlanta.example.com:5060 ;branch=z9hG4bK74bf9;received=192.0.2.101 Record-Route: <sip:ss2.biloxi.example.com;lr>,

<sip:ss1.atlanta.example.com;lr>

From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl

To: Bob <sip:bob@biloxi.example.com>;tag=314159 Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 2 INVITE

Contact: <sip:bob@client.biloxi.example.com;transport=tcp>

Content-Type: application/sdp

Content-Length: 147

v=0

o=bob 2890844527 2890844527 IN IP4 client.biloxi.example.com

s=

c=IN IP4 192.0.2.201

t = 0.0

m=audio 3456 RTP/AVP 0 a=rtpmap:0 PCMU/8000

INVITE sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/UDP client.atlanta.example.com:5060

;branch=z9hG4bk74bf9

Max-Forwards: 70

Route: <sip:ss1.altanta.example.com;lr>

From: Alice <sip:alice@a.com;tag=9fxced76sl>

To: Bob <sip:bob@biloxi.example.com>

Call-ID: 3848276298220188511@atlanta.example.com

Cseq: 2 INVITE

Contact: <sip:alice@client.atlanta.example.com ;transport:tcp>

Proxy-Authorization: Digest username="alice",

realm="atkanta.example.com",

nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359", opaque="",

uri="sip:bob@biloxi.example.com",

response="42ce3cef44b22f50c6a6071bc8"

Content-Type: application/sdp

Content-Length: 151

F15

ACK sip:bob@client.biloxi.example.com SIP/2.0

Via: SIP/2.0/TCP client.atlanta.example.com:5060

;branch=z9hG4bK74b76

Max-Forwards: 70

Route: <sip:ss1.atlanta.example.com;lr>,

<sip:ss2.biloxi.example.com;lr>

From: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl

To: Bob <sip:bob@biloxi.example.com>;tag=314159 Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 2 ACK

Content-Length: 0

SIP call flows - session establishment through two proxies (RFC 3665)

F16 ACK sip:bob@client.biloxi.example.com SIP/2.0 Via: SIP/2.0/TCP ss1.atlanta.example.com:5060 Proxy 2 Proxy 1 ;branch=z9hG4bK2d4790.1 Via: SIP/2.0/TCP client.atlanta.example.com:5060 ;branch=z9hG4bK74b76 ;received=192.0.2.101 Max-Forwards: 69 Route: <sip:ss2.biloxi.example.com;lr> From: Alice <sip:alice@atlanta.example.com> ;tag=9fxced76sl To: Bob <sip:bob@biloxi.example.com> ;tag=314159 Call-ID: 3848276298220188511@atlanta.example.com CSeq: 2 ACK Content-Length: 0

F17

ACK sip:bob@client.biloxi.example.com SIP/2.0

Via: SIP/2.0/TCP ss2.biloxi.example.com:5060

;branch=z9hG4bK721e4.1

Via: SIP/2.0/TCP ss1.atlanta.example.com:5060

;branch=z9hG4bK2d4790.1 ;received=192.0.2.111

Via: SIP/2.0/TCP client.atlanta.example.com:5060

;branch=z9hG4bK74b76 ;received=192.0.2.101

Max-Forwards: 68

From: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

To: Bob <sip:bob@biloxi.example.com>

;tag=314159

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 2 ACK Content-Length: 0

INVITE sip:bob@biloxi.example.com SIP/2.0

Via: SIP/2.0/UDP client.atlanta.example.com:5060
;branch=z9hG4bk74bf9

Max-Forwards: 70

Route: <sip:ss1.altanta.example.com;lr>
From: Alice <sip:alice@a.com;tag=9fxced76sl>
To: Bob <sip:bob@biloxi.example.com>
Call-ID: 3848276298220188511@atlanta.example.com
Cseq: 2 INVITE

Contact: <sip:alice@client.atlanta.example.com ;transport:tcp>
Proxy-Authorization: Digest username="alice",
realm="atkanta.example.com",
nonce="wf84f1ceczx41ae6cbe5aea9c8e88d359", opaque="",
uri="sip:bob@biloxi.example.com",
response="42ce3cef44b22f50c6a6071bc8"

Content-Type: application/sdp

Content-Length: 151

F18

BYE sip:alice@client.atlanta.example.com SIP/2.0

Via: SIP/2.0/TCP client.biloxi.example.com:5060

;branch=z9hG4bKnashds7

Max-Forwards: 70

Route: <sip:ss2.biloxi.example.com;lr>, <sip:ss1.atlanta.example.com;lr>

From: Bob <sip:bob@biloxi.example.com>

;tag=314159

To: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 BYE Content-Length: 0

SIP call flows - session establishment through two proxies (RFC 3665)

F19 BYE sip:alice@client.atlanta.example.com SIP/2.0 Via: SIP/2.0/TCP ss2.biloxi.example.com:5060 ;branch=z9hG4bK721e4.1 Proxy 1 Proxy 2 Via: SIP/2.0/TCP client.biloxi.example.com:5060 ;branch=z9hG4bKnashds7 ;received=192.0.2.201 Max-Forwards: 69 Route: <sip:ss1.atlanta.example.com;lr> From: Bob <sip:bob@biloxi.example.com> ;tag=314159 To: Alice <sip:alice@atlanta.example.com> ;tag=9fxced76sl Call-ID: 3848276298220188511@atlanta.example.com CSeq: 1 BYE Content-Length: 0

F20

BYE sip:alice@client.atlanta.example.com SIP/2.0

Via: SIP/2.0/TCP ss1.atlanta.example.com:5060

;branch=z9hG4bK2d4790.1

Via: SIP/2.0/TCP ss2.biloxi.example.com:5060

;branch=z9hG4bK721e4.1 ;received=192.0.2.222

Via: SIP/2.0/TCP client.biloxi.example.com:5060

;branch=z9hG4bKnashds7 ;received=192.0.2.201

Max-Forwards: 68

From: Bob <sip:bob@biloxi.example.com>

;tag=314159

To: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 BYE Content-Length: 0

F21

SIP/2.0 200 OK

Via: SIP/2.0/TCP ss1.atlanta.example.com:5060

;branch=z9hG4bK2d4790.1

;received=192.0.2.111

Via: SIP/2.0/TCP ss2.biloxi.example.com:5060

;branch=z9hG4bK721e4.1 ;received=192.0.2.222

Via: SIP/2.0/TCP client.biloxi.example.com:5060

;branch=z9hG4bKnashds7 ;received=192.0.2.201

From: Bob <sip:bob@biloxi.example.com>;tag=314159
To: Alice <sip:alice@atlanta.example.com>;tag=9fxced76sl

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 BYE

Content-Length: 0

SIP call flows - session establishment through two proxies (RFC 3665)

F22 SIP/2.0 200 OK Via: SIP/2.0/TCP ss2.biloxi.example.com:5060 Proxy 2 Proxy 1 ;branch=z9hG4bK721e4.1 ;received=192.0.2.222 Via: SIP/2.0/TCP client.biloxi.example.com:5060 ;branch=z9hG4bKnashds7 ;received=192.0.2.101 From: Bob <sip:bob@biloxi.example.com> ;tag=314159 To: Alice <sip:alice@atlanta.example.com> Call-ID: 3848276298220188511@atlanta.example.com CSeq: 1 BYE Content-Length: 0

F23

SIP/2.0 200 OK

Via: SIP/2.0/TCP client.biloxi.example.com:5060

;branch=z9hG4bKnashds7 ;received=192.0.2.201

From: Bob <sip:bob@biloxi.example.com>

;tag=314159

To: Alice <sip:alice@atlanta.example.com>

;tag=9fxced76sl

Call-ID: 3848276298220188511@atlanta.example.com

CSeq: 1 BYE Content-Length: 0

