

[MS-TURN]: Traversal Using Relay NAT (TURN) Extensions

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
04/04/2008	0.1		Initial version
04/25/2008	0.2		Updated the technical content.
06/27/2008	1.0		Updated and revised the technical content.
08/15/2008	1.01		Revised and edited the technical content.
12/12/2008	2.0		Updated and revised the technical content.
02/13/2009	2.01		Revised and edited the technical content.
03/13/2009	2.02		Revised and edited the technical content.
07/13/2009	2.03	Major	Revised and edited the technical content
08/28/2009	2.04	Editorial	Revised and edited the technical content
11/06/2009	2.05	Editorial	Revised and edited the technical content
02/19/2010	2.06	Editorial	Revised and edited the technical content
03/31/2010	2.07	Major	Updated and revised the technical content
04/30/2010	2.08	Editorial	Revised and edited the technical content
06/07/2010	2.09	Editorial	Revised and edited the technical content
06/29/2010	2.10	Editorial	Changed language and formatting in the technical content.
07/23/2010	2.10	No change	No changes to the meaning, language, or formatting of the technical content.
09/27/2010	3.0	Major	Significantly changed the technical content.
11/15/2010	3.0	No change	No changes to the meaning, language, or formatting of the technical content.
12/17/2010	3.0	No change	No changes to the meaning, language, or formatting of the technical content.
03/18/2011	3.0	No change	No changes to the meaning, language, or formatting of the technical content.
06/10/2011	3.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	4.0	Major	Significantly changed the technical content.
04/11/2012	4.0	No change	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
07/16/2012	4.0	No change	No changes to the meaning, language, or formatting of the technical content.
10/08/2012	4.1	Minor	Clarified the meaning of the technical content.
02/11/2013	4.1	No change	No changes to the meaning, language, or formatting of the technical content.
07/30/2013	4.1	No change	No changes to the meaning, language, or formatting of the technical content.
11/18/2013	4.1	No change	No changes to the meaning, language, or formatting of the technical content.
02/10/2014	4.1	No change	No changes to the meaning, language, or formatting of the technical content.
04/30/2014	5.0	Major	Significantly changed the technical content.
07/31/2014	5.1	Minor	Clarified the meaning of the technical content.
10/30/2014	5.1	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1 Introduction	6
1.1 Glossary	6
1.2 References	7
1.2.1 Normative References	7
1.2.2 Informative References	7
1.3 Overview	8
1.4 Relationship to Other Protocols	12
1.5 Prerequisites/Preconditions	12
1.6 Applicability Statement	13
1.7 Versioning and Capability Negotiation	13
1.8 Vendor-Extensible Fields	13
1.9 Standards Assignments	13
2 Messages	14
2.1 Transport	14
2.1.1 Pseudo-TLS over TCP	14
2.1.2 TCP	17
2.1.3 UDP	17
2.2 Message Syntax	17
2.2.1 Message Header	17
2.2.2 Message Attribute	18
2.2.2.1 Mapped Address	20
2.2.2.2 Username	20
2.2.2.3 Message Integrity	21
2.2.2.4 Error Code	23
2.2.2.5 Unknown Attributes	23
2.2.2.6 Lifetime	24
2.2.2.7 Alternate Server	24
2.2.2.8 Magic Cookie	25
2.2.2.9 Bandwidth	25
2.2.2.10 Destination Address	26
2.2.2.11 Remote Address	26
2.2.2.12 Data	27
2.2.2.13 Nonce	28
2.2.2.14 Realm	28
2.2.2.15 Requested Address Family	29
2.2.2.16 XOR Mapped Address	29
2.2.2.17 MS-Version Attribute	30
2.2.2.18 MS-Sequence Number Attribute	31
2.2.2.19 MS-Service Quality Attribute	32
2.2.2.20 MS-Alternate Mapped Address	32
3 Protocol Details	34
3.1 Common Details	34
3.1.1 Abstract Data Model	34
3.1.2 Timers	34
3.1.3 Initialization	34
3.1.4 Higher-Layer Triggered Events	34
3.1.5 Message Processing Events and Sequencing Rules	34
3.1.6 Timer Events	34

3.1.7	Other Local Events	34
3.1.8	Forming Outbound TURN Messages	34
3.1.9	Forming Raw Data	34
3.1.10	Verifying Inbound TURN Messages	34
3.1.11	Message Authentication	35
3.1.12	Digest Challenge Extension	35
3.2	Client Details	35
3.2.1	Abstract Data Model	35
3.2.2	Timers	35
3.2.3	Initialization	36
3.2.4	Higher-Layer Triggered Events	36
3.2.4.1	Allocating Public Transport Addresses	36
3.2.4.2	Sending TURN Encapsulated Data to the Peer	36
3.2.4.3	Set the Peer as the Active Destination	36
3.2.4.4	Tearing Down an Allocation	37
3.2.4.5	Sending Non-TURN Data to the Peer	37
3.2.5	Message Processing Events and Sequencing Rules	37
3.2.5.1	Receiving Allocate Response Messages	37
3.2.5.2	Receiving Allocate Error Response Messages	38
3.2.5.3	Receiving Set Active Destination Response Messages	39
3.2.5.4	Receiving Set Active Destination Error Response Messages	39
3.2.5.5	Receiving Data Indication Messages	39
3.2.5.6	Receiving Non-TURN Data from the Server	40
3.2.6	Timer Events	40
3.2.7	Other Local Events	40
3.3	Server Details	40
3.3.1	Abstract Data Model	40
3.3.2	Timers	40
3.3.3	Initialization	40
3.3.4	Higher-Layer Triggered Events	40
3.3.5	Message Processing Events and Sequencing Rules	40
3.3.5.1	Receiving Allocate Request Messages	40
3.3.5.2	Receiving Send Request Messages	43
3.3.5.3	Receiving Set Active Destination Request Messages	43
3.3.5.4	Receiving Data and Connections on the Allocated Transport Address	43
3.3.5.5	Receiving Non-TURN Data from the Client	44
3.3.6	Timer Events	44
3.3.7	Other Local Events	44
4	Protocol Examples	45
5	Security	49
5.1	Security Considerations for Implementers	49
5.2	Index of Security Parameters	49
6	Appendix A: Product Behavior	50
7	Change Tracking	53
8	Index	54

1 Introduction

This protocol specifies proprietary extensions to the Traversal Using Relay NAT (TURN) protocol. TURN is an Internet Engineering Task Force (IETF) draft proposal designed to provide a mechanism to enable a user behind a network address translation (NAT) to acquire a transport address from a public server and to use the allocated transport address to receive data from a selected peer.

This protocol is used as part of the Interactive Connectivity Establishment (ICE) Extensions protocol, as described in [\[MS-ICE\]](#) and [\[MS-ICE2\]](#).

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in [\[RFC2119\]](#). Sections 1.5 and 1.9 are also normative but do not contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [MS-OFCGLOS]:

- 200 OK**
- authentication**
- Coordinated Universal Time (UTC)**
- digest**
- Hash-based Message Authentication Code (HMAC)**
- Interactive Connectivity Establishment (ICE)**
- Internet Protocol version 4 (IPv4)**
- Internet Protocol version 6 (IPv6)**
- INVITE**
- long-term credentials**
- MD5**
- network address translation (NAT)**
- nonce**
- public address**
- reflexive transport address**
- request message**
- response message**
- Secure Sockets Layer (SSL)**
- Session Description Protocol (SDP)**
- Session Initiation Protocol (SIP)**
- SHA-1**
- SHA-256**
- SIP message**
- Transmission Control Protocol (TCP)**
- transport address**
- Transport Layer Security (TLS)**
- Traversal Using Relay NAT (TURN)**
- TURN client**
- TURN server**
- type-length-value (TLV)**
- User Datagram Protocol (UDP)**
- UTF-8**

The following terms are specific to this document:

allocated transport address: A transport address that is allocated by a Traversal Using Relay NAT (TURN) server in response to an Allocate request from a TURN client. The TURN server obtains the transport address from a network interface that is connected to the Internet. The transport address has the same transport protocol over which the Allocate request was received; a request that is received over TCP returns a TCP allocated transport address. Also referred to as an allocated address.

error response message: A Traversal Using Relay NAT (TURN) message that is sent from a protocol server to a protocol client in response to a request message. It is sent when an error occurs during processing of a request message.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined in [\[RFC2119\]](#). All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

References to Microsoft Open Specification documents do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information.

[IETF DRAFT-STUN-02] Rosenberg, J., Huitema, C., and Mahy, R., "Simple Traversal of UDP Through Network Address Translators (NAT) (STUN)", draft-ietf-behave-rfc3489bis-02, July 2005, <http://tools.ietf.org/html/draft-ietf-behave-rfc3489bis-02>

[IETF DRAFT-TURN-08] Rosenberg, J., Mahy, R., and Huitema, C., "Traversal Using Relay NAT (TURN)", draft-rosenberg-midcom-turn-08, September 2005, <http://tools.ietf.org/html/draft-rosenberg-midcom-turn-08>

[RFC1321] Rivest, R., "The MD5 Message-Digest Algorithm", RFC 1321, April 1992, <http://www.ietf.org/rfc/rfc1321.txt>

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.rfc-editor.org/rfc/rfc2119.txt>

[RFC3489] Rosenberg, J., Weinberger, J., Huitema, C., and Mahy, R., "STUN - Simple Traversal of User Datagram Protocol (UDP) Through Network Address Translators (NATs)", RFC 3489, March 2003, <http://www.ietf.org/rfc/rfc3489.txt>

[RFC6156] Camarillo, G., Novo, O., and Perreault, S. Ed., "Traversal Using Relays around NAT (TURN) Extension for IPv6", April 2011, <http://www.ietf.org/rfc/rfc6156.txt>

1.2.2 Informative References

[MS-AVEDGEA] Microsoft Corporation, "[Audio Video Edge Authentication Protocol](#)".

[MS-ICE] Microsoft Corporation, "[Interactive Connectivity Establishment \(ICE\) Extensions](#)".

[MS-ICE2] Microsoft Corporation, "[Interactive Connectivity Establishment \(ICE\) Extensions 2.0](#)".

[MS-OFCGLOS] Microsoft Corporation, "[Microsoft Office Master Glossary](#)".

[RFC2246] Dierks, T., and Allen, C., "The TLS Protocol Version 1.0", RFC 2246, January 1999, <http://www.rfc-editor.org/rfc/rfc2246.txt>

[RFC3261] Rosenberg, J., Schulzrinne, H., Camarillo, G., Johnston, A., Peterson, J., Sparks, R., Handley, M., and Schooler, E., "SIP: Session Initiation Protocol", RFC 3261, June 2002, <http://www.ietf.org/rfc/rfc3261.txt>

[RFC4566] Handley, M., Jacobson, V., and Perkins, C., "SDP: Session Description Protocol", RFC 4566, July 2006, <http://www.ietf.org/rfc/rfc4566.txt>

[RFC768] Postel, J., "User Datagram Protocol", STD 6, RFC 768, August 1980, <http://www.ietf.org/rfc/rfc768.txt>

[RFC793] Postel, J., Ed., "Transmission Control Protocol: DARPA Internet Program Protocol Specification", RFC 793, September 1981, <http://www.rfc-editor.org/rfc/rfc793.txt>

[TURN-01] Rosenberg, J., Mahy, R., and Huitema, C., "Obtaining Relay Addresses from Simple Traversal of UDP Through NAT (STUN)", draft-ietf-behave-turn-01, February 2006, <http://tools.ietf.org/wg/behave/draft-ietf-behave-turn/draft-ietf-behave-turn-01.txt>

[TURN-05] Rosenberg, J., Mahy, R., Matthews, P., and Wing, D., "Traversal Using Relays around NAT (TURN): Relay Extensions to Session Traversal Utilities for NAT (STUN)", draft-ietf-behave-turn-05, November 2007, <http://tools.ietf.org/wg/behave/draft-ietf-behave-turn/draft-ietf-behave-turn-05.txt>

1.3 Overview

The **Traversal Using Relay NAT (TURN)** protocol, as described in [\[IETFDRIFT-TURN-08\]](#), enables a **TURN client** located on a private network behind one or more **network address translation (NAT)** to allocate a **transport address** from a **TURN server** that is sitting on the Internet. This **allocated transport address** can be used for receiving data from a peer. The peer itself could be on a private network behind a NAT or it could have a **public address**.

A typical deployment, supported by the TURN protocol and this extension, where a protocol client is behind a NAT and is communicating with a peer on the Internet, is shown in the following figure.

Figure 1: A TURN client communicating with a public peer

When a protocol client needs a public address to send data to or receive data from a peer, it sends an **Allocate request message** to the TURN server. This request is authenticated by the TURN server through a **digest** challenge mechanism. Once the TURN server has authenticated the **Allocate** request, it returns an allocated address to the protocol client in an **Allocate response message**.

At this point the allocated address has been reserved by the protocol client. It cannot be used to receive data from a peer until the protocol client attempts to send data to the peer by encapsulating the data in a **Send** request message. The **Send** request message serves two functions:

- The TURN server relays the data contained in the message to the peer identified by the **Destination** attribute.

- Permissions are set on the allocated address in a way that data arriving on the allocated address from the peer is relayed to the protocol client in a **Data Indication** message.

If the protocol client needs to communicate with more than one peer, it can send an additional **Send** request message to each peer.

Once the permissions have been set for a peer, any data received on the allocated address from that peer is relayed back to the protocol client encapsulated in a **Data Indication** message. This message includes the **Remote Address** attribute that identifies the peer that originated the data.

If the protocol client decides to communicate with a preferred peer, it can send a **Set Active Destination** request message to the TURN server. The TURN server acknowledges the protocol client's request by responding with a **Set Active Destination** response message. This allows the protocol client and TURN server to stop using **Send** request and **Data Indication** messages to encapsulate data flowing end-to-end for this peer, thus making the data communication channel more efficient. The results are that all data that the TURN server receives from the protocol client that is not a TURN control message is relayed directly to the active peer. All data that the TURN server receives on the allocated address from the active peer is relayed directly to the protocol client. If the TURN server receives data from a peer other than the active peer but for which it has permissions, as set by the protocol client through an earlier **Send** request message, the TURN server relays the data encapsulating it in a **Data Indication** message.

The basic flow of TURN messages between a protocol client and a TURN server is shown in the following figure.

Figure 2: Basic flow of TURN messages

This protocol specifies proprietary extensions to the TURN protocol. These extensions include:

Authentication: This protocol does not use the **Shared Secret** request and **Shared Secret** response messages, as described in [IETF DRAFT-TURN-08] section 7.1, for **authentication** (2) of the protocol client. Instead, this protocol uses **long-term credentials** and has extended the **Allocate** request and **Allocate error response message** processing, as described in [IETF DRAFT-TURN-08] section 7.2, to incorporate a digest challenge mechanism. This is specified in section 3.1.12. This extension is from the TURN draft version described in [TURN-05].

TCP Framing Header: A header has been added to this protocol for stream-based transports, so that TURN control messages are uniquely identifiable from end-to-end data. This is specified in section 2.1.2. This extension is from the TURN draft version described in [TURN-01].

Pseudo-TLS Session Establishment: This protocol includes a pseudo **Transport Layer Security (TLS) Client Hello** and **Server Hello** message exchange at the beginning of a **Transmission Control Protocol (TCP)** session to allow session establishment over TCP port 443, where a proxy or firewall might inspect the initial traffic for TLS packets. This is specified in section 2.1.1.

Client Versioning: An attribute has been added to this protocol to request messages to allow a protocol client to identify the protocol version it is using. This is specified in section 2.2.2.17.

Request Message Sequencing: An attribute that contains a sequence number has been added to the request messages in this protocol. This attribute helps prevent replay attacks and is specified in section [2.2.2.18](#).

No Support for Send Response or Send Error Response Messages: Support has been dropped for any response to the **Send** request message, as described in [\[IETF DRAFT-TURN-08\]](#) section 7.3, to streamline the **Send** request phase of a TURN session. This extension is from the TURN draft version described in [\[TURN-01\]](#).

XOR Mapped Address: This protocol uses the **XOR-MAPPED-ADDRESS** attribute from [\[IETF DRAFT-STUN-02\]](#) section 10.2.12 to inform the protocol client of the protocol client's **reflexive transport address**. This keeps intrusive NATs from rewriting the binary encoded IP address and port. This is specified in section [2.2.2.16](#).

Alternate Server Attribute: This protocol extends the use of the **Alternate Server** attribute and includes it in the **Allocate** error response message, error response code of **401 Unauthorized**, to convey the IP address of the TURN server to the protocol client. In some deployments, for example, a pool of TURN servers behind a load balancer that presents a virtual IP address, the protocol client needs to know the direct address of the TURN server with which it established a TURN session. This is specified in section [2.2.2.7](#).

Service Quality: An attribute has been added to this protocol to convey information about the data stream that the protocol client is intending to transfer over an allocated port. This is specified in section [2.2.2.19](#).

Request a specific IP Address Family: This protocol provides support for the **Requested Address Family** attribute from [\[RFC6156\]](#) section 4.1.1. This attribute is used in an **Allocate** request message to identify the IP address family to be allocated by the TURN server. This is specified in section [2.2.2.15](#).

Request both an IPv4 and IPv6 allocated addresses: This protocol provides support for allocating both IPv4 and IPv6 addresses from a TURN server configured to use both IPv4 and IPv6 networks.

HMAC SHA-256 support: This protocol provides support for using HMAC SHA-256 with the Message Integrity attribute specified in section [2.2.2.3](#). The use of HMAC SHA-256 provides enhanced security for TURN messages.

1.4 Relationship to Other Protocols

This protocol does not introduce any new protocol relationships beyond those described in [\[IETF DRAFT-TURN-08\]](#). The TURN protocol, as described in [\[IETF DRAFT-TURN-08\]](#), is used to provide network connectivity and relies on either **User Datagram Protocol (UDP)**, as described in [\[RFC768\]](#), or TCP, as described in [\[RFC793\]](#), as a transport.

1.5 Prerequisites/Preconditions

It is assumed that the protocol client and TURN server have an Internet Protocol version 4 (IPv4) or Internet Protocol version 6 (IPv6) address with either UDP or TCP connectivity and that the protocol client knows the IPv4 or IPv6 address and port of the TURN server and a peer that it wants to communicate with. The TURN server is assumed to be ready to receive datagrams, in the case of UDP, or incoming connections, in the case of TCP, on the configured port.

It is also assumed that the TURN client has long-term credentials that it can use to authenticate with the TURN server. These credentials are acquired by communicating with a protocol TURN server that has implemented the protocol described in [\[MS-AVEDGEA\]](#).

1.6 Applicability Statement

This protocol does not change the applicability of the TURN protocol as it is described in [\[IETF DRAFT-TURN-08\]](#) section 4.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

- **Supported Transports:** This protocol can be implemented over either TCP or UDP running on either IPv4 or IPv6, as discussed in section [2.2.1](#).
- **Protocol Versions:** This protocol specifies a mechanism by which the protocol client and TURN server can explicitly indicate what version of the protocol is supported. The protocol client does this by including the **MS-Version** attribute in an **Allocate** request message. The TURN server does this by including the **MS-Version** attribute in an **Allocate** response message. The **MS-Version** attribute is specified in section [2.2.2.17](#).
- **Security and Authentication Methods:** This protocol supports authentication (2) through long-term credentials supplied in the **Allocate** request message. This is specified in section [3.1.12](#).
- **Capability Negotiation:** This protocol does not have any capability negotiation constraints.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

This protocol uses the standard UDP and TCP ports from [\[IETF DRAFT-STUN-02\]](#). It has no additional standard assignments.

Parameter	Value	Reference
UDP Port	443	[IETF DRAFT-STUN-02]
TCP Port	443	[IETF DRAFT-STUN-02]

2 Messages

2.1 Transport

This protocol can use either UDP or TCP running on either IPv4 or IPv6<1> as a transport protocol. All message formats are specified as a UDP datagram and do not require any additional framing when sent over UDP. Transport over TCP requires additional framing, as specified in section 2.1.1 and section 2.1.2.

2.1.1 Pseudo-TLS over TCP

When TCP is used as a transport, the TURN server is deployed to listen on port 443, the **Secure Sockets Layer (SSL)**/TLS port. If a protocol client is attempting to communicate with a TURN server deployed in this fashion, it sends a pseudo-TLS message to the TURN server to begin the session. The pseudo-TLS messages are useful if a firewall or Web proxy, doing packet inspection for TLS messages, is sitting between the protocol client and TURN server. The TURN server MUST support pseudo-TLS.

The protocol client begins the exchange by sending the pseudo-TLS **ClientHello** message. If the protocol client sends this message, it MUST be the first message and the protocol client MUST NOT send any additional messages until the TURN server has responded with a pseudo-TLS **ServerHello** message followed by a pseudo-TLS **ServerHelloDone** message. If the TURN server receives a pseudo-TLS **ClientHello** message, it MUST respond with a **ServerHello** followed by a **ServerHelloDone** message. The **ServerHello** and **ServerHelloDone** messages MUST be sent in the same TLS record. These messages appear next in this protocol.

The **ClientHello**, **ServerHello**, and **ServerHelloDone** messages passed in the exchange are known as **Handshake** messages within the TLS record protocol. The TLS record protocol is described in [RFC2246] section 6, while **Handshake** messages are described in [RFC2246] section 7.3.

Pseudo-TLS record containing ClientHello message

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
Content Type								Record Version Major								Record Version Minor								Record Length ...							
...								Handshake Type								Handshake Length ...															
...								Handshake Version Major								Handshake Version Minor								Time Stamp ...							
...																Random Value (28 bytes)															
Random Value ...																															
...								Session ID Length								Cipher Suites Length															

Cipher Suites	Compression Methods Length	Compression Methods
---------------	-------------------------------	---------------------

Content Type (1 byte): The **Record Layer** protocol type. This field MUST be set to "0x16" for the **Handshake**.

Record Version Major (1 byte): The **Major** version of TLS for this record. This field MUST be set to "0x03" (TLS 1.0).

Record Version Minor (1 byte): The **Minor** version of TLS for this record. This field MUST be set to "0x01" (TLS 1.0).

Record Length (2 bytes): The length of the TLS record. This field MUST be set to "0x00 0x2D".

Handshake Type (1 byte): The **Handshake** message type. This field MUST be set to "0x01" for a **ClientHello** message.

Handshake Length (3 bytes): The length of the **Handshake** message. This field MUST be set to "0x00 0x00 0x29".

Handshake Version Major (1 byte): The **Major** version of TLS for the message. This field MUST be set to "0x03" (TLS 1.0).

Handshake Version Minor (1 byte): The **Minor** version of TLS for the message. This field MUST be set to "0x01" (TLS 1.0).

Time Stamp (4 bytes): The current time and date in seconds since midnight starting January 1, 1970, **Coordinated Universal Time (UTC)**, ignoring leap seconds. The protocol client SHOULD fill this field with the correct time. The TURN server SHOULD ignore this field.

Random Value (28 bytes): 28 bytes of randomly generated data.

Session ID Length (1 byte): The length of the session ID vector. This field MUST be set to "0x00".

Cipher Suites Length (2 bytes): The length of the cipher suite vector. This field MUST be set to "0x00 0x02".

Cipher Suites (2 bytes): The cipher suite the protocol client is requesting. This field MUST be set to "0x00 0x18".

Compression Methods Length (1 byte): The length of the compression method vector. This field MUST be set to "0x01".

Compression Methods (1 byte): The compression methods that the protocol client is requesting. This field MUST be set to "0x00".

Pseudo-TLS record containing ServerHello and ServerHelloDone messages

										1										2														3					
0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1								
Content Type										Record Version Major										Record Version Minor										Record Length ...									

...	Handshake Type	Handshake Length ...	
...	Handshake Version Major	Handshake Version Minor	Time Stamp ...
...			Random Value (28 bytes)
Random Value ...			
...	Session ID Length	Cipher Suites Length	
Cipher Suites		Compression Methods Length	Compression Methods

Content Type (1 byte): The **Record Layer** protocol type. This field MUST be set to "0x16" for the **Handshake**.

Record Version Major (1 byte): The **Major** version of TLS for this record. This field MUST be set to "0x03" (TLS 1.0).

Record Version Minor (1 byte): The **Minor** version of TLS for this record. This field MUST be set to "0x01" (TLS 1.0).

Record Length (2 bytes): The length of the TLS record. This field MUST be set to "0x00 0x4E".

Handshake Type (1 byte): The **Handshake** message type. This field MUST be set to "0x02" for a Server Hello message.

Handshake Length (3 bytes): The length of the **Handshake** message. This field MUST be set to "0x00 0x00 0x46".

Handshake Version Major (1 byte): The **Major** version of TLS for the message. This field MUST be set to "0x03" (TLS 1.0).

Handshake Version Minor (1 byte): The **Minor** version of TLS for the message. This field MUST be set to "0x01" (TLS 1.0).

Time Stamp (4 bytes): The current time and date in seconds since midnight starting January 1, 1970, UTC, ignoring leap seconds. The TURN server SHOULD fill this field with the correct time. The protocol client SHOULD ignore this field.

Random Value (28 bytes): 28 bytes of randomly generated data.

Session ID Length (1 byte): The length of the session ID vector. This field MUST be set to "0x20".

Session ID (32 bytes): 32 bytes used to identify the TLS session. The TURN server does not track the TLS session id, so the protocol client SHOULD ignore this field.

Cipher Suite (2 bytes): The cipher suite the TURN server has selected. This field MUST be set to "0x00 0x18".

Compression Methods (1 byte): The compression method that the TURN server has selected. This field MUST be set to "0x00".

Handshake Type (1 byte): The **Handshake** message type. This field MUST be set to "0x0E" for a **ServerHelloDone** message.

Handshake Length (3 bytes): The length of the **Handshake** message. This field MUST be set to "0x00 0x00 0x00".

2.1.2 TCP

When TCP is used as a transport for this protocol, it requires an additional framing so that the TURN control messages can be identified within the TCP data stream. This additional framing consists of a header followed by the TURN datagram. This framing header MUST be used for all TURN messages and data sent to the TURN server. The framing header MUST NOT be used for the pseudo-TLS session establishment messages.

TCP Framing Header

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Type										Reserved										Length											

Type (1 byte): The data contained in this frame is a TURN control message or end-to-end data. This MUST be set to "0x02" to identify a TURN control message or it MUST be set to "0x03" to identify end-to-end data.

Reserved (1 byte): Not used and MUST be set to zero.

Length (2 bytes): The number of bytes of the frame following immediately after the **Length** field itself.

2.1.3 UDP

When UDP is used as a transport for this protocol no transport specific framing is required.

2.2 Message Syntax

2.2.1 Message Header

All TURN messages consist of a 20 byte TURN header followed by 1 or more TURN attributes. The TURN attributes are **type-length-value (TLV)** encoded. The TURN message header is the same as the message header specified in [\[IETF DRAFT-STUN-02\]](#) section 10.1. All TURN messages begin with any necessary transport specific framing, as specified in section 2.1, followed by this header.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
00		Message Type										Message Length																			
Transaction ID (16 bytes)																															

Message Type (16 bits): The type of TURN message. The most significant two bits of this field MUST be set to zero so that TURN packets can be differentiated from other protocols. The TURN message types are specified in [\[IETF DRAFT-TURN-08\]](#) section 9.1. The TURN message types supported in this extension:

- "0x0003": Allocate request
- "0x0103": Allocate response
- "0x0113": Allocate error response
- "0x0004": Send request
- "0x0115": Data Indication
- "0x0006": Set Active Destination request
- "0x0106": Set Active Destination response
- "0x0116": Set Active Destination error response

The following TURN message types are not supported by this extension and the TURN server MUST NOT send them:

- "0x0104": Send request response
- "0x0114": Send request error response

In addition, this extension does not support the shared secret authentication (2) mechanism. The following shared secret messages, specified in [\[RFC3489\]](#) section 11.1, MUST NOT be used by either the protocol client or TURN server:

- "0x0002": Shared Secret request
- "0x0102": Shared Secret response
- "0x0112": Shared Secret error response

Message Length (16 bits): The length, in bytes, of the message. This length does not include the 20 byte header.

Transaction ID (16 bytes): A 128 bit identifier used to uniquely identify the TURN transaction. A **Transaction ID**, created by the protocol client and used in a request message, is echoed from the TURN server back to the protocol client in the subsequent response or error response message. The protocol client MUST choose a new **Transaction ID** for each new transaction. A new **Transaction ID** SHOULD be uniformly and randomly distributed between 0 and $2^{128} - 1$. If the protocol client is retransmitting a request message, it MUST use the same **Transaction ID** as it used in the original request message.

2.2.2 Message Attribute

After the TURN header, all TURN messages consist of 1 or more attributes. All attributes MUST be TLV encoded and have the same format as specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2. The **Magic Cookie** attribute MUST be the first attribute in all TURN messages.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type											Attribute Length																				
Value (variable)																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2.

The following mandatory attribute types are supported in this extension. Any other attributes from the mandatory attribute space MUST generate an error response with an error response code of **Unknown Attribute**.

- "0x0001": Mapped Address
- "0x0006": Username
- "0x0008": Message Integrity
- "0x0009: Error Code
- "0x000A": Unknown Attributes
- "0x000D": Lifetime
- "0x000E": Alternate Server
- "0x000F": Magic Cookie
- "0x0010": Bandwidth
- "0x0011": Destination Address
- "0x0012": Remote Address
- "0x0013": Data
- "0x0014": Nonce
- "0x0015": Realm
- "0x0017": Requested Address Family [<2>](#)

The following optional attributes are also supported in this extension. Any other attributes from the optional attribute space SHOULD be ignored.

- "0x8008": MS-Version
- "0x8020": XOR Mapped Address
- "0x8050": MS-Sequence Number
- "0x8055": MS-Service Quality [<3>](#)

- "0x8090": MS-Alternate Mapped Address<4>

Attribute Length (2 bytes): The length of bytes of the **Value** data following the **Attribute Length** field itself.

Value (variable): Variable-length field that contains information dependent on the attribute type.

2.2.2.1 Mapped Address

This section follows the product behavior as described in product behavior note <5>.

The **Mapped Address** attribute is specified in [IETF DRAFT-STUN-02] section 10.2.1. This attribute is used to identify the public transport address allocated by the TURN server on behalf of the protocol client.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type											Attribute Length																				
Reserved								Family				Port																			
IP Address																															

Attribute Type (2 bytes): The TURN attributes are specified in [IETF DRAFT-STUN-02] section 10.2 and [IETF DRAFT-TURN-08] section 9.2. Set to "0x0001".

Attribute Length (2 bytes): Set to "0x0008" (8) for an IPv4 address or "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the Address. It MUST have the value "0x01" for an IPv4 address or "0x02" for an IPv6 address.

Port (2 bytes): A network byte ordered representation of the mapped port.

IP Address (4 or 16 bytes): The IPv4 or IPv6 mapped address.

If the address is IPv4 (**Family** is set to "0x01") this is the network byte ordered 32-bit (4 byte) IPv4 address.

If the address is IPv6 (**Family** is set to "0x02") this is the network byte ordered 128-bit (16 byte) IPv6 address.

2.2.2.2 Username

The **Username** attribute is specified in [IETF DRAFT-STUN-02] section 10.2.6. This attribute is used to identify the user name part of the protocol client's long-term credentials with the TURN server. The TURN server MUST know how to validate this user name and it MUST be able to retrieve the password associated with this user name. If the TURN server does not know the user name, it MUST fail the authenticated request with an appropriate error response message that includes an **Error Code** attribute with an error response value of **436 Unknown User**.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Username																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0006".

Attribute Length (2 bytes): The length of **Username** in bytes.

Username (variable): The value of the opaque, variable length **Username**.

2.2.2.3 Message Integrity

This section follows the product behavior as described in product behavior note [<6>](#).

The **Message Integrity** attribute is specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.8. This attribute is used by the protocol in all authenticated request messages and response messages. This attribute **MUST** be the last attribute in a TURN message.

There are two possible algorithms that can be used to create the Hash-based Message Authentication Code (HMAC), HMAC **SHA-1** or HMAC SHA-256. The protocol client and TURN server indicate support for the two algorithms through the value of the **MS-Version** attribute. If the **MS-Version** attribute is absent or if the version is less than "0x03" (03) only HMAC SHA-1 is supported. If the version is equal to or greater than "0x03" (03) both HMAC SHA-1 and HMAC SHA-256 are supported. If both the protocol client and TURN server advertise a version equal to or greater than "0x03" (03) the HMAC SHA-256 algorithm **MUST** be used. If either the protocol client or the TURN server advertise a version less than "0x03" (03) the HMAC SHA-1 algorithm **MUST** be used.

The algorithm for using HMAC SHA-1 to create the hash value is specified as part of [\[IETF DRAFT-TURN-08\]](#) section 7.1. This algorithm is used to create the hash for outbound messages and to verify the hash of inbound messages. The algorithm summary is as follows:

- The text used as input to the HMAC is the TURN message, including the TURN message header, up to and including the attribute preceding the **Message Integrity** attribute. The text is padded with zeroes to be a multiple of 64 bytes.
- As shown in the following example, the key used in the HMAC is the 128-bit digest resulting from using the **MD5** message digest algorithm, as specified in [\[RFC1321\]](#), on the concatenation of the long-term user name, the value of the **Realm** attribute and the long-term password, each separated by a ":".

```
Key = MD5(Username || ":" || Realm || ":" || password)
Hash = HMAC-SHA1(Key, Text)
```

The algorithm for using HMAC SHA-256 to create the hash value is shown in the following summary. This algorithm is used to create the hash for outbound messages and to verify the hash of inbound messages. The algorithm summary is as follows:

- The text used as input to the HMAC is the TURN message, including the TURN message header, up to and including the attribute preceding the **Message Integrity** attribute. The text is padded with zeroes to be a multiple of 64 bytes.
- As shown in the following example, the key used in the HMAC is the 256-bit hash resulting from using the following two step key derivation procedure.
 - The first step produces the initial key, K, from the 256-bit hash output from the HMAC SHA-256 algorithm using the value of the **Nonce** attribute as the key and the long-term password as text.
 - The second step produces the final key, Key, from the 256-bit hash output from the HMAC SHA-256 algorithm using the initial key, K, as the key and the following concatenated fields as the text:
 - 8-bit value set to "0x01" (1)
 - ASCII encoded binary string "TURN"
 - 8-bit value set "0x00" (0)
 - Value of the **Username** attribute
 - Value of the **Realm** attribute
 - 32-bit value set to (0x00000100) (256) in network byte order

```

K = HMAC-SHA256(Nonce, password)
Key = HMAC-SHA256(K, 0x01:8 || "TURN" || 0x00:8 || Username || Realm ||
0x00000100:32)
Hash = HMAC-SHA256(Key, Text)

```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		
Attribute Type										Attribute Length																							
HMAC Hash																																	
...																																	

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0008".

Attribute Length (2 bytes): This field contains the length, in bytes, of the **HMAC Hash** field. If the HMAC hash algorithm used is HMAC SHA-1 this is set to "0x0014" (20). If the HMAC hash algorithm used is HMAC SHA-256 this is set to "0x0020" (32).

HMAC Hash (20 or 32 bytes): The output of the HMAC hash algorithm. If the HMAC hash algorithm used is HMAC SHA-1 this will be the 20 byte hash output. If the HMAC hash algorithm used is HMAC SHA-256 this will be the 32 byte hash output.

2.2.2.4 Error Code

The **Error Code** attribute is specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9. For error response codes and suggested text for the associated **Reason Phrase**, see [\[IETF DRAFT-STUN-02\]](#) section 10.2.9 and [\[IETF DRAFT-TURN-08\]](#) section 9.2.10.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Reserved																								Class			A		B		
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0009".

Attribute Length (2 bytes): This field contains the length, in bytes, of the following fields.

Reserved (3 bytes): Set to zero.

Class (3 bits): The 100s digit of the response code. The value MUST be between 1 and 6, as specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9. The supported **Error Class** values are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9 and [\[IETF DRAFT-TURN-08\]](#) section 9.2.10.

A - *Number (1 bit): The response code modulo 100. The value MUST be between 0 and 99, as specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9. The supported **Error Numbers** are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9 and [\[IETF DRAFT-TURN-08\]](#) section 9.2.10.

B - Reason Phrase (variable): Textual description of the error that has occurred. The phrase is encoded in **UTF-8**, as specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9. Recommended reason phrases for various errors are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.9 and [\[IETF DRAFT-TURN-08\]](#) section 9.2.10.

2.2.2.5 Unknown Attributes

The **Unknown Attributes** attribute is specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2.10. This attribute is present only in an error response message that contains an error code of 420. The attribute contains a list of 16-bit values, each representing the mandatory attribute type that was not understood by the TURN server.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Attribute 1 Type																Attribute 2 Type															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x000A".

Attribute Length (2 bytes): This field contains the length, in bytes, of the following fields.

Attribute 1 Type (2 bytes): Type of first attribute.

Attribute 2 Type (2 bytes): Type of second attribute.

2.2.2.6 Lifetime

The **Lifetime** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.1.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Lifetime																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x000D".

Attribute Length (2 bytes): This field contains the length, in bytes, of the **Lifetime** field. Set to "0x0004" (4).

Lifetime (4 bytes): Number of seconds the TURN server maintains an allocated address in the absence of data traffic from the protocol client to the TURN server. If the value is zero in a subsequent **Allocate** request message, the TURN session associated with this protocol client MUST be torn down.

2.2.2.7 Alternate Server

This section follows the product behavior as described in product behavior note [<7>](#).

The **Alternate Server** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.2. The alternate TURN server is used in two error response messages:

- An error response with an error code of **401 Unauthorized**. In this case, the value of the **Alternate Server** attribute SHOULD be the public transport address of the TURN server from which the response originated. If the transport is UDP, the protocol client MUST use the transport address from the **Alternate Server** attribute as the destination for the next **Allocate** request message.
- An error response with an error code of **300 Try Alternate**, which occurs when the TURN server does not have resources to satisfy an **Allocate** request. In this case the value of the **Alternate Server** attribute is another TURN server that had available resources for the **Allocate** request.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Reserved								Family								Port															
IP Address																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x000E".

Attribute Length (2 bytes): This field contains the length, in bytes, of the following fields. Set to "0x0008" (8) for an IPv4 address or "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the Address. It MUST have the value "0x01" for an IPv4 address or "0x02" for an IPv6 address.

Port (2 bytes): A network-byte-ordered representation of the TURN server port.

IP Address (4 bytes: or 16 bytes): The IPv4 or IPv6 address of the TURN server.

If the address is IPv4 (**Family** is set to "0x01") this is the network byte ordered 32-bit (4 byte) IPv4 address.

If the address is IPv6 (**Family** is set to "0x02") this is the network byte ordered 128-bit (16 byte) IPv6 address.

2.2.2.8 Magic Cookie

The **Magic Cookie** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.3. This attribute MUST be the first attribute following the TURN message header in all TURN messages. It is used to disambiguate TURN messages from data traffic.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Magic Cookie																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x000F".

Attribute Length (2 bytes): This field contains the length, in bytes, of the **Magic Cookie** field. Set to "0x0004" (4).

Magic Cookie (4 bytes): Set to "0x72c64bc6".

2.2.2.9 Bandwidth

The **Bandwidth** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.4.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Bandwidth																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0010".

Attribute Length (2 bytes): This field contains the length, in bytes, of the **Bandwidth** field. Set to "0x0004" (4).

Bandwidth (4 bytes): The **Bandwidth** value represents the peak bandwidth, in kilobits per second.

2.2.2.10 Destination Address

This section follows the product behavior as described in product behavior note [<8>](#).

The **Destination Address** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.5.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Reserved								Family								Port															
IP Address																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0011".

Attribute Length (2 bytes): Length of the following fields. Set to "0x0008" (8) for an IPv4 address or "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the IP Address. It MUST have the value "0x01" for an IPv4 address or "0x02" for an IPv6 address. If the value is anything other than 0x01 or 0x02, the attribute MUST be silently ignored.

Port (2 bytes): A network byte ordered representation of the mapped port.

IP Address (4 bytes: or 16 bytes): The IPv4 or IPv6 destination address.

If the address is IPv4 (**Family** is set to "0x01") this is the network byte ordered 32-bit (4 byte) IPv4 address.

If the address is IPv6 (**Family** is set to "0x02") this is the network byte ordered 128-bit (16 byte) IPv6 address.

2.2.2.11 Remote Address

This section follows the product behavior as described in product behavior note [<9>](#).

The **Remote Address** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.6.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type											Attribute Length																				
Reserved								Family								Port															
IP Address																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0012".

Attribute Length (2 bytes): Length of the following fields. Set to "0x0008" (8) for an IPv4 address or "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the IP Address. It MUST have the value "0x01" for an IPv4 address or "0x02" for an IPv6 address. If the value is anything other than 0x01 or 0x02, the attribute MUST be silently ignored.

Port (2 bytes): A network-byte-ordered representation of the mapped port.

IP Address (4 bytes or 16 bytes): The IPv4 or IPv6 remote address.

If the address is IPv4 (**Family** is set to "0x01") this is the network byte ordered 32-bit (4 byte) IPv4 address.

If the address is IPv6 (**Family** is set to "0x02") this is the network byte ordered 128-bit (16 byte) IPv6 address.

2.2.2.12 Data

The **Data** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.7.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type											Attribute Length																				
Data																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0013".

Attribute Length (2 bytes): This field contains the length, in bytes, of the **Data** field.

Data (variable): Raw data that is to be relayed between a protocol client and a peer.

2.2.2.13 Nonce

The **Nonce** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.8. The value of the **Nonce** attribute is used for replay protection and SHOULD be encoded by the TURN server in such a way as to indicate duration of validity or the protocol client identity for which it is valid. This protocol uses the attribute in the digest challenge extension specified in section [3.1.12](#).

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Nonce																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0014".

Attribute Length (2 bytes): The length of bytes of the **Nonce** field. The **Nonce** field length MUST NOT exceed 128 bytes.

Nonce (variable): Variable length of data used as a **nonce** value. This nonce value length MUST NOT exceed 128 bytes.

2.2.2.14 Realm

The **Realm** attribute is specified in [\[IETF DRAFT-TURN-08\]](#) section 9.2.9. The value of the **Realm** attribute SHOULD be the domain name of the provider of the TURN server. This protocol uses the attribute in the digest challenge extension specified in section [3.1.12](#). If the protocol client includes this attribute, the TURN server SHOULD use the specified **Realm** value in the digest challenge extension. If the protocol client does not include this attribute in the request message, the TURN server uses a default **Realm** value. The TURN server MUST include this attribute in the associated response and the **Realm** value MUST be the value that the TURN server used in the digest challenge extension.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Realm																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x0015".

Attribute Length (2 bytes): The length of bytes of the **Realm** field. The **Realm** length MUST NOT exceed 128 bytes.

Realm (variable): Variable length of data used as the **Realm** value. **Realm** MUST NOT exceed 128 bytes.

2.2.2.15 Requested Address Family

This section follows the behavior described in product behavior note <10>

The **Requested Address Family** attribute is specified in [RFC6156] section 4.1.1. It is used by the protocol client to request an allocation of a specific IP address family type from the TURN server. This attribute SHOULD be included in the **Allocate** request message when the protocol client wants either an IPv4 or an IPv6 address to be allocated. The absence of this attribute in the **Allocate** request message indicates that the protocol client wants both an IPv4 and an IPv6 address to be allocated if the TURN server is so configured. If the protocol client wants both an IPv4 and an IPv6 address to be allocated it SHOULD NOT include this attribute in the **Allocate** request message.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Family								Reserved																							

Attribute Type (2 bytes): The TURN attributes are specified in [IETF DRAFT-STUN-02] section 10.2 and [IETF DRAFT-TURN-08] section 9.2. Set to "0x0017".

Attribute Length (2 bytes): The length of bytes of following fields. Set to "0x0004" (4).

Family (1 byte): The address family of the attribute. There are two values defined for this field specified in [IETF DRAFT-STUN-02] section 10.2.1: "0x01" for IPv4 addresses and 0x02 for IPv6 addresses.

Reserved (3 bytes): The 24 bits in the Reserved field MUST be set to zero by the client and MUST be ignored by the server.

2.2.2.16 XOR Mapped Address

This section follows the product behavior as described in the product behavior note <11>

The **XOR Mapped Address** attribute is specified in [IETF DRAFT-STUN-02] section 10.2.12. This protocol uses the **XOR Mapped Address** attribute to indicate to the protocol client its reflexive transport address. The protocol client can use this to help identify the type of NAT it is behind.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Reserved								Family								X-Port															
X-IP Address																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x8020".

Attribute Length (2 bytes): Length of the following fields. Set to "0x0008" (8) for an IPv4 address or "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the IP Address. It MUST have the value "0x01" for an IPv4 address or "0x02" for an IPv6 address. If the value is anything other than 0x01 or 0x02, the attribute MUST be silently ignored.

X-Port (2 bytes): A network byte ordered representation of the source port that the **Allocate** request message was received from. This value is created from the exclusive-or of the source port with the most significant 16 bits of the **Transaction ID**. If the source port was "0x1122" (network byte order) and the most significant 16 bits of the Transaction ID was "0x4455" (network byte order), the resulting **X-Port** is $0x1122 \oplus 0x4455 = 0x5577$.

X-IP Address (4 bytes or 16 bytes): The client's IPv4 or IPv6 address.

If the address family is IPv4 (**Family** is set to "0x01"), this is the client's network byte ordered 32-bit (4 byte) IPv4 address. This value is created from the exclusive-or of the IP address with the most significant 32 bits of the **Transaction ID** specified in section [2.2.1](#). If the IPv4 address was 0x11223344 and the most significant 32 bits of the **Transaction ID** (specified in section [2.2.1](#)) was 0xaabbccdd, the resulting X-Address is $0x11223344 \oplus 0xaabbccdd = 0xbb99ff99$.

If the address family is IPv6 (**Family** is set to "0x02"), this is the client's network byte ordered 128-bit (16 byte) IPv6 address. This value is created from the exclusive-or of the IP address with the 128 bits of the **Transaction ID** specified in section [2.2.1](#). If the IPv6 address was 0x20010DB8112233445566778899AABBCC and the 128bit Transaction ID (specified in section [2.2.1](#)) was 0x112233445566778899AABBCCDDEEFF00, the resulting X-Address is $0x20010DB8112233445566778899AABBCC \oplus 0x112233445566778899AABBCCDDEEFF00 = 0x31233EFC444444CCCCCCCC44444444CC$.

2.2.2.17 MS-Version Attribute

The **MS-Version** attribute is used to convey the TURN protocol version. This attribute SHOULD be included in the **Allocate** request message from the protocol client. This attribute SHOULD be included in the **Allocate** response message from the TURN server [<12>](#). The format of this attribute is as follows.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Version																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x8008".

Attribute Length (2 bytes): The length of bytes of the **Version** field. Set to "0x0004" (4).

Version (4 bytes): This field contains the version of the TURN protocol in use.

The following versions are currently defined:

- "0x00000001" – Used by a protocol client implementing the **Interactive Connectivity Establishment (ICE)** protocol described in [\[MS-ICE\]](#).
- "0x00000002" – Used by a protocol client implementing the ICE protocol described in [\[MS-ICE2\].<13>](#)
- "0x00000003" – Used by a protocol client implementing the ICE protocol described in [MS-ICE2] along with support for HMAC SHA-256 algorithm in the **Message Integrity** attribute. Used by a TURN server implementing support for the HMAC SHA-256 algorithm in the **Message Integrity** attribute.<14>
- "0x00000004" – Used by a protocol client implementing the ICE protocol described in [MS-ICE2] along with support for HMAC SHA-256 algorithm in the Message Integrity attribute and support for IPv6 addresses. Used by a TURN server implementing support for the HMAC SHA-256 algorithm in the **Message Integrity** attribute along with support for IPv6 addresses.<15>

2.2.2.18 MS-Sequence Number Attribute

The **MS-Sequence Number** attribute is used to provide sequence information for all authenticated request messages sent from the protocol client to the TURN server. This can help against replay attacks. The TURN server SHOULD include this attribute in the initial successfully authenticated **Allocate** response it sends to the protocol client. The **Connection ID** and initial **Sequence Number** are generated by the TURN server. The TURN server MUST use 20 bytes of random data for the **Connection ID**. The **Connection ID** SHOULD be unique per connection on the TURN server. The initial sequence number SHOULD be zero. If the TURN server includes this attribute in the **Allocate** response, the protocol client MUST include this attribute in all subsequent authenticated request messages. The protocol client MUST echo the **Connection ID** that it received from the TURN server in each request message. The protocol client MUST increment the sequence number monotonically for each request message it sends.

If the TURN server supports this attribute, it SHOULD use an algorithm that is tolerant of out-of-order packet reception and dropped packets.

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1		
Attribute Type										Attribute Length																							
Connection ID (20 bytes)																																	
...																																	
Sequence Number																																	

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x8050".

Attribute Length (2 bytes): The length of bytes of following fields. Set to "0x0018" (24).

Connection ID (20 bytes): A 20-byte connection identifier generated by the TURN server.

Sequence Number (4 bytes): A 32-bit sequence number that is monotonically incremented by the protocol client for each request message it sends to the TURN server.

2.2.2.19 MS-Service Quality Attribute

The **MS-Service Quality** attribute is used to convey information about the data stream that the protocol client is intending to transfer over an allocated port. The protocol client SHOULD [<16>](#) include this attribute as part of an **Allocate** request message. A TURN server SHOULD use the information in this attribute to make decisions about resource allocation, bandwidth prioritization, and data delivery methods. If the attribute is not present in the **Allocate** request message, the TURN server SHOULD assume that the data stream is audio with best effort delivery. The format of this attribute is as follows.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Stream Type																Service Quality															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x8055".

Attribute Length (2 bytes): The length of bytes of the following fields. Set to "0x0004" (4).

Stream Type (2 bytes): The type of data to be transferred over the allocated port.

The following stream types are supported in this extension. All other stream types are reserved for future use.

- "0x0001": Audio
- "0x0002": Video
- "0x0003": Supplemental Video
- "0x0004": Data

Service Quality (2 bytes): The service quality level required by the protocol client for the stream.

The following service quality levels are supported in this extension. All other service quality levels are reserved for future use.

- "0x0000": Best effort delivery.
- "0x0001": Reliable delivery.

2.2.2.20 MS-Alternate Mapped Address

This section follows the product behavior as described in product behavior note [<17>](#).

The **MS-Alternate Mapped Address** attribute is identical to the **Mapped Address** attribute specified in section [2.2.2.1](#). This attribute is used to identify the public IPv6 transport address

allocated by the TURN server if it is configured to support both IPv4 and IPv6 and the protocol client requested allocation of both an IPv4 and IPv6 address.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Attribute Type																Attribute Length															
Reserved								Family								Port															
IP Address																															
...																															

Attribute Type (2 bytes): The TURN attributes are specified in [\[IETF DRAFT-STUN-02\]](#) section 10.2 and [\[IETF DRAFT-TURN-08\]](#) section 9.2. Set to "0x8090".

Attribute Length (2 bytes): Set to "0x0014" (20) for an IPv6 address.

Reserved (1 byte): The first 8 bits are used for alignment purposes and are ignored.

Family (1 byte): The address family of the Address. It MUST have the value of "0x02" for an IPv6 address.

Port (2 bytes): A network byte ordered representation of the mapped port.

IP Address (16 bytes): The network byte ordered 128-bit (16 bytes) IPv6 mapped address.

3 Protocol Details

3.1 Common Details

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Higher-Layer Triggered Events

None.

3.1.5 Message Processing Events and Sequencing Rules

None.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.1.8 Forming Outbound TURN Messages

A TURN message MUST begin with the transport specific header, as specified in section [2.1](#). The TURN message header MUST immediately follow the transport specific header, as specified in section [2.2](#). The **Magic Cookie** attribute, encoded as specified in section [2.2.2.8](#), MUST be the first attribute after the TURN header.

3.1.9 Forming Raw Data

All data sent between the protocol client and the TURN server that is not encapsulated in either a **Send** request or a **Data Indication** MUST begin with the transport specific header as specified in section [2.1](#).

3.1.10 Verifying Inbound TURN Messages

A TURN message received by either the protocol client or TURN server MUST begin with a properly formed transport specific header, as specific in section [2.1](#). The TURN message header MUST immediately follow the transport specific header, as specified in section [2.2.2](#). The **Magic Cookie** attribute, encoded as specified in section [2.2.2.8](#), MUST be the first attribute after the TURN message header. If any of these conditions are not met, the message is considered an improperly

formed message and MUST be ignored. If the message transport is TCP, the connection SHOULD be disconnected.

3.1.11 Message Authentication

An authenticated TURN message MUST include a **Message Integrity** attribute as the last attribute of the message. This attribute and the algorithm used to authenticate the message are specified in section [2.2.2.3](#).

3.1.12 Digest Challenge Extension

This protocol does not use the **Shared Secret** authentication (2) mechanism specified in [\[IETF DRAFT-TURN-08\]](#) sections 7.1 and 8.2. Instead, it uses long-term credentials that consist of a user name and password that are pre-configured on the protocol client. The TURN server MUST be able to verify the user name and discover the associated password. These credentials are used in place of the short-term shared secrets specified in [\[IETF DRAFT-TURN-08\]](#) section 7.2.2. The **Allocate** request and **Allocate** error response messages have been extended to use long-term credentials in a digest challenge and response exchange. These messages are used in the following procedure:

1. The protocol client MUST form an initial **Allocate** request message, as specified in section [3.2.4.1](#) and send it to the TURN server.
2. Upon reception of an **Allocate** request message, the TURN server does processing as specified in section [3.3.5.1](#) sending an **Allocate** error response message to the protocol client.
3. When the protocol client receives the **Allocate** error response message, it does processing as specified in section [3.2.5.2](#) sending a second **Allocate** request message to the TURN server.
4. Upon reception of the second **Allocate** request message, the TURN server does processing as specified in section [3.3.5.1](#) sending either an **Allocate** response message or an **Allocate** error response message to the protocol client.
5. If the protocol client receives an **Allocate** response message, it does processing as specified in section [3.2.5.1](#). If the protocol client receives an **Allocate** error response message it does processing as specified in section [3.2.5.2](#).

3.2 Client Details

3.2.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

This protocol uses the abstract data model specified in [\[IETF DRAFT-TURN-08\]](#) section 8.

3.2.2 Timers

Retransmission Timer: This timer SHOULD be used by the protocol client for retransmission of the **Allocate** request and **Set Active Destination** request messages when the protocol client fails to receive a response from the TURN server. The protocol client SHOULD start this timer when the request message has been sent to the wire. The protocol client SHOULD retransmit these request

messages at a fixed interval of 650 milliseconds. The protocol client SHOULD retransmit a maximum of nine times before assuming the transaction and TURN session are no longer valid.

3.2.3 Initialization

The protocol client MUST know the transport address of the TURN server and a peer with which it wants to communicate. The protocol client also MUST have long-term credentials that it can use to authenticate with the TURN server.

3.2.4 Higher-Layer Triggered Events

3.2.4.1 Allocating Public Transport Addresses

When a protocol client is ready to allocate public transport addresses, it MUST follow the procedure as specified in this section. This procedure replaces [\[IETF DRAFT-TURN-08\]](#) section 8.2 and supplements section 8.3 and is explained in detail in section [3.1.12](#).

The protocol client MUST send an initial **Allocate** request message to the TURN server.

- The request MUST be formed as specified in section [3.1.8](#).
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- The request SHOULD include the **MS-Service Quality** attribute, as specified in section [2.2.2.19.<18>](#)
- The request MUST NOT include a **Message Integrity** attribute.

3.2.4.2 Sending TURN Encapsulated Data to the Peer

This section follows the product behavior as described in product behavior note [<19>](#).

When the protocol client needs to send encapsulated data to a peer and set permissions with the TURN server to allow data from that peer to be relayed to the protocol client, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.6 with the following exceptions:

- The **Send** request message MUST be formed as specified in section [3.1.8](#).
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- The request MUST include the **MS-Sequence Number** attribute, as specified in section [2.2.2.18](#).
- The request MUST be authenticated using the procedure specified in section [3.1.11](#).

3.2.4.3 Set the Peer as the Active Destination

This section follows the product behavior as described in product behavior note [<20>](#).

When the protocol client selects a peer that it wants to use as the destination for all non-TURN encapsulated data, it MUST follow the procedures in [\[IETF DRAFT-TURN-08\]](#) section 8.8, with the following exceptions:

- The **Set Active Destination** request message MUST be formed as specified in section [3.1.8](#).
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- The request MUST include the **MS-Sequence Number** attribute, as specified in section [2.2.2.18](#).

- The request MUST be authenticated using the procedure specified in section [3.1.11](#).
- The protocol client SHOULD NOT implement the state computer from [\[IETF DRAFT-TURN-08\]](#) section 8.8 controlling the transition from one active peer to another. This mechanism has been removed from more recent versions of the draft.

3.2.4.4 Tearing Down an Allocation

When the protocol client is done with the allocated address, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.9, with the following exceptions:

- The **Allocate** request message MUST be formed as specified in section [3.1.8](#).
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- The request MUST include the **MS-Sequence Number** attribute, as specified in section [2.2.2.18](#).
- The request SHOULD [<21>](#) include the **MS-Service Quality** attribute, as specified in section [2.2.2.19](#).
- The request MUST be authenticated using the procedure specified in section [3.1.11](#).

3.2.4.5 Sending Non-TURN Data to the Peer

When the protocol client is sending data to a peer that has been set as the active destination with the TURN server, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.10, with the exception that the data MUST be formed as specified in section [3.1.9](#).

3.2.5 Message Processing Events and Sequencing Rules

3.2.5.1 Receiving Allocate Response Messages

This section follows the product behavior as described in product behavior note [<22>](#) .

When a protocol client receives an **Allocate** response message, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.4, with the following exceptions:

- The response MUST be verified as specified in section [3.1.10](#).
- The response MUST be authenticated as specified in section [3.1.11](#).
- The response MUST include the **XOR Mapped Address** attribute, as specified in section [2.2.2.16](#).
- The response SHOULD include the **MS-Sequence Number** attribute, as specified in section [2.2.2.18](#).
- The response SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#). [<23>](#)

The public transport addresses allocated by the TURN server depend on the values of the **MS-Version** attribute, specified in section [2.2.2.17](#), and the **Requested Address Family** attribute, specified in section [2.2.2.15](#), in the associated **Allocate** request message.

- If the associated **Allocate** request message did not include the **MS-Version** attribute, or if included the **MS-Version** attribute with a value equal to or less than "0x03" (3) the response SHOULD include a **Mapped Address** attribute, as specified in section [2.2.2.1](#). This attribute identifies the IPv4 public transport address allocated by the TURN server.

- If the associated **Allocate** request message included the **MS-Version** attribute with a value equal to or greater than "0x04" (4):
 - If the associated **Allocate** request message included the **Requested Address Family** attribute with the **Family** value set to "0x01" (1) the response MUST include a **Mapped Address** attribute, as specified in section [2.2.2.1](#). This attribute identifies the IPv4 public transport address allocated by the TURN server.
 - If the associated **Allocate** request message included the **Requested Address Family** attribute with the **Family** value set to "0x02" (2) the response MUST include a **Mapped Address** attribute, as specified in section [2.2.2.1](#). This attribute identifies the IPv6 public transport address allocated by the TURN server.
 - If the associated **Allocate** request message did not include the **Requested Address Family** attribute:
 - If the TURN server was configured to support allocation of IPv4 addresses the response MUST include a Mapped Address attribute, as specified in section [2.2.2.1](#). This attribute identifies the IPv4 public transport address allocated by the TURN server.
 - If the TURN server was configured to support allocation of IPv6 addresses the response MUST include the **MS-Alternate Mapped Address** attribute, as specified in section [2.2.2.20](#). This attribute identifies the IPv6 public transport address allocated by the TURN server.

The protocol client can advertise the public transport addresses contained in the **Mapped Address** and **MS-Alternate Mapped Address** attributes as destination addresses to receive data over. The protocol client can use the transport address contained in the **XOR Mapped Address** to identify its public address as seen by the TURN server.

3.2.5.2 Receiving Allocate Error Response Messages

This section follows the product behavior as described in product behavior note [<24>](#).

When a protocol client receives an **Allocate** error response, it MUST follow the procedure specified in [\[IETF-DRAFT-TURN-08\]](#) section 8.4, with the exception that the response MUST be verified as specified in section [3.1.10](#).

If the error response code is 401, 431, 432, 434, 435, or 438, the protocol client SHOULD retry the **Allocate** request as follows:

- The request MUST be formed as specified in section [3.1.8](#).
- The request MUST include the **Username** attribute, as specified in section [2.2.2.2](#).
- The request MUST include the **Realm** attribute, as specified in section [2.2.2.14](#).
- The request MUST include the **Nonce** attribute, as specified in section [2.2.2.13](#). The **Nonce** value MUST be equal to what the TURN server sent in the previous 401 error response message.
- The request SHOULD [<25>](#) include the **MS-Service Quality** attribute, as specified in section [2.2.2.19](#).
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- If the **Allocate** error response message from the TURN server included the **MS-Version** attribute [<26>](#), as specified in section [2.2.2.17](#), and the version value was equal to or greater

than "0x4" (4), the protocol client can request that the TURN server allocate an IPv4, IPv6 or both IPv4 and IPv6 public transport addresses.

- If the protocol client is requesting allocation of an IPv4 public transport address it MUST include the **Requested Address Family** attribute, as specified in section [2.2.2.15](#), with a **Family** value of "0x01" (1).
- If the protocol client is requesting allocation of an IPv6 public transport address it MUST include the **Requested Address Family** attribute, as specified in section [2.2.2.15](#), with a **Family** value of "0x02" (2).
- If the protocol client is requesting allocation of both an IPv4 and an IPv6 public transport address it MUST NOT include the **Requested Address Family** attribute, as specified in section [2.2.2.15](#).
- The request MUST be authenticated as specified in section [3.1.11](#).

Processing for other error response codes MUST be done as specified in [\[IETF DRAFT-TURN-08\]](#) section 8.4.

3.2.5.3 Receiving Set Active Destination Response Messages

When a protocol client receives a **Set Active Destination** response message, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.8, with the following exceptions:

- The response MUST be verified as specified in section [3.1.10](#).
- The response MUST be authenticated as specified in section [3.1.11](#).
- The protocol client SHOULD NOT implement the state computer from [\[IETF DRAFT-TURN-08\]](#) section 8.8 controlling the transition from one active peer to another. This mechanism has been removed from more recent versions of the draft. When the protocol client receives the **Set Active Destination** response message, it SHOULD assume that the TURN server has set the active destination.

3.2.5.4 Receiving Set Active Destination Error Response Messages

When a protocol client receives a **Set Active Destination** error response message, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.8, with the following exceptions:

- The response MUST be verified as specified in section [3.1.10](#).
- The response MUST be authenticated as specified in section [3.1.11](#).
- The protocol client SHOULD NOT implement the state computer from [\[IETF DRAFT-TURN-08\]](#) section 8.8 controlling the transition from one active peer to another. This mechanism has been removed from more recent versions of the draft. When the protocol client receives the **Set Active Destination** error response message, it SHOULD assume that the TURN server has not set an active destination.

3.2.5.5 Receiving Data Indication Messages

This section follows the product behavior as described in product behavior note [<27>](#)

When a protocol client receives a **Data Indication** message, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.7, with the exception that the indication MUST be verified as specified in section [3.1.10](#).

3.2.5.6 Receiving Non-TURN Data from the Server

Once the protocol client has set a peer as the active destination, it can receive non-TURN framed data from the TURN server. This data originates from the active peer and is relayed through the TURN server to the protocol client. When the protocol client receives this data, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 8.10, with the exception that the data MUST be formed as specified in section [3.1.9](#).

3.2.6 Timer Events

Retransmission Timer Expiration: Upon expiration of the retransmission timer, the protocol client SHOULD retransmit the outstanding request message for which the timer was originally set. The protocol client SHOULD restart the timer when the retransmitted message has been sent to the wire. The protocol client SHOULD track the number of retransmit attempts it makes, and stop retransmitting after nine attempts. If the protocol client does not receive a response after nine attempts, it SHOULD consider the transaction to have failed.

3.2.7 Other Local Events

None.

3.3 Server Details

3.3.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

This protocol uses the abstract data model specified in [\[IETF DRAFT-TURN-08\]](#) section 7.

3.3.2 Timers

Lifetime Timer: The lifetime timer MUST be implemented as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.7.

3.3.3 Initialization

The TURN server MUST be initialized to receive request messages over TCP or UDP. It MUST be ready to receive messages on the default UDP TURN port 3478. It SHOULD be listening on TCP port 443.

3.3.4 Higher-Layer Triggered Events

None.

3.3.5 Message Processing Events and Sequencing Rules

3.3.5.1 Receiving Allocate Request Messages

This section follows the product behavior as described in product behavior note [<28>](#).

Upon receipt of an **Allocate** request message, the TURN server does processing as specified in [\[IETF-DRAFT-TURN-08\]](#) section 7.2, with the following exceptions:

- The TURN server MUST do basic message verification as specified in section [3.1.10](#).
- If the request does not include a **Message Integrity** attribute, the TURN server MUST respond with an **Allocate** error response message with an error response value of **401 Unauthorized**. The message MUST be formed as follows:
 - The response MUST be formed as specified in section [3.1.8](#).
 - The response MUST include an **Error Code** attribute with the appropriate error response code.
 - The response MUST include a **Realm** attribute, as specified in section [2.2.2.14](#).
 - The response MUST include a **Nonce** attribute, as specified in section [2.2.2.13](#).
 - The response SHOULD include the **Alternate Server** attribute, as specified in section [2.2.2.7](#).
 - The response SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).<29>
 - The response MUST NOT include the **Message Integrity** attribute.
- If the request does include a **Message Integrity** attribute, it MUST be processed as follows:
- The request MUST include the **Username** attribute, as specified in section [2.2.2.2](#).
 - If the request does not include a **Username** attribute, the TURN server MUST respond with an **Allocate** error response, as specified in Step 2, with an error response code of **432 Missing Username**.
 - If the request includes a **Username** attribute, but the value of the attribute was not understood by the TURN server, the TURN server MUST respond with an **Allocate** error response, as specified in Step 2, with an error response code of **436 Unknown User**.
- The request MUST include the **Realm** attribute, as specified in section [2.2.2.14](#).
 - If the request does not include a **Realm** attribute, the TURN server MUST respond with an **Allocate** error response, as specified in Step 2, with an error response code of **434 Missing Realm**.
- The request MUST include the **Nonce** attribute, as specified in section [2.2.2.13](#).
 - If the request does not include a **Nonce** attribute, the TURN server MUST respond with an **Allocate** error response, as specified in Step 2, with an error response code of **435 Missing Nonce**.
 - If the request includes a **Nonce** attribute, but the value was not valid, the TURN server MUST respond with an **Allocate** error response, as specified in Step 2, with an error response code of **438 Stale Nonce**.
- The request SHOULD include the **MS-Version** attribute, as specified in section [2.2.2.17](#).
- If all of the required attributes are present and valid, the TURN server MUST authenticate the **Allocate** request message as specified in section [3.1.11](#).
- If authentication (2) fails, the TURN server MUST respond with an **Allocate** error response, as specified in step 2, with an error response value of **431 Integrity Check Failure**.

- If authentication (2) succeeds, the TURN server MUST attempt to allocate public transport addresses on behalf of the protocol client. The type of transport addresses allocated by the TURN server depend on the values of the **MS-Version** attribute, specified in section [2.2.2.17](#), and the **Requested Address Family** attribute, specified in section [2.2.2.15](#), in the request.
- If the request did not include the **MS-Version** attribute or if it did include the **MS-Version** attribute with a value equal to or less than "0x03" (3) the TURN server MUST allocate an IPv4 public transport address.
- If the request did include the **MS-Version** attribute with a value equal to or greater than "0x04" (4):
 - If the request included the **Requested Address Family** attribute with the **Family** value set to "0x01" (1), the TURN server MUST allocate an IPv4 public transport address.
 - If the request included the **Requested Address Family** attribute with the **Family** value set to "0x02" (2), the TURN server MUST allocate an IPv6 public transport address.
 - If the associated **Allocate** request message did not include the **Requested Address Family** attribute:
 - If the TURN server was configured to support allocation of IPv4 addresses the TURN server MUST allocate an IPv4 public transport address.
 - If the TURN server was configured to support allocation of IPv6 addresses the TURN server MUST allocate an IPv6 public transport address.
- If allocation of a transport address fails for any reason, the TURN server MUST respond with an **Allocate** error response, as specified in step 2, with an error response code of either **300 Try Alternate** or **500 Server Error**. The TURN server SHOULD use an error response code of **Alternate Server** if it is configured in a way that it knows about other servers (2) in the deployment that implement this protocol. Otherwise, the TURN server MUST use an error response code of **Server Error**.
- If the allocation of the public transport address is successful, the TURN server MUST respond with an **Allocate** response.
- The response MUST be formed as specified in section [3.1.8](#).
- The response SHOULD include the MS-Version attribute, as specified in section [2.2.2.17](#).
- If the allocation request was for either an IPv4 or an IPv6 address:
 - The response MUST include the **Mapped Address** attribute, as specified in section [2.2.2.1](#). The value of the attribute MUST be that of either the IPv4 or IPv6 transport address allocated by the TURN server.
- If the allocation request was for both an IPv4 and an IPv6 address:
 - The response MUST include the **Mapped Address** attribute, as specified in section [2.2.2.1](#). The value of the attribute MUST be that of the IPv4 transport address allocated by the TURN server.
 - The response MUST include the **MS-Alternate Mapped Address** attribute, as specified in section [2.2.2.20](#). The value of the attribute MUST be that of the IPv6 transport address allocated by the TURN server.

- The response MUST include the **XOR Mapped Address** attribute, as specified in section [2.2.2.16](#).
- The response SHOULD include the **MS-Sequence Number** attribute, as specified in section [2.2.2.18](#).
- The response MUST be authenticated as specified in section [3.1.11](#).

3.3.5.2 Receiving Send Request Messages

This section follows the product behavior as described in product behavior note [<30>](#)

Processing of a **Send** request message is done as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.3 with the following exceptions:

- The request MUST be verified as specified in section [3.1.10](#). If the request fails verification, it MUST be silently dropped by the TURN server.
- The request MUST be authenticated as specified in section [3.1.11](#). If the request fails authentication (2), it MUST be silently dropped by the TURN server.
- The TURN server MUST NOT respond to a protocol client with either a **Send** response or a **Send** error response.

3.3.5.3 Receiving Set Active Destination Request Messages

This section follows the product behavior as described in product behavior note [<31>](#).

Processing of a **Set Active Destination** request message is done as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.5, with the following exceptions:

- The request MUST be verified as specified in section [3.1.10](#).
- The request MUST be authenticated as specified in section [3.1.11](#).

Any response message sent to the protocol client after processing the request is formed as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.5, with the following exceptions:

- The response MUST be formed as specified in section [3.1.8](#).
- The response MUST be authenticated as specified in section [3.1.11](#).

The TURN server SHOULD NOT implement the state computer from [\[IETF DRAFT-TURN-08\]](#) section 7.5 controlling the transition from one active peer to another. This mechanism has been removed from more recent versions of the draft. If the TURN server successfully processed the request, it SHOULD set the active destination before it sends the **Set Active Destination** response message. If an error occurred while the TURN server was processing the request, it SHOULD NOT change the current active destination. If this is the first **Set Active Destination** request, the TURN server SHOULD NOT set an active destination. If the active destination has been set through an earlier **Set Active Destination** request, the TURN server SHOULD NOT change the active destination.

3.3.5.4 Receiving Data and Connections on the Allocated Transport Address

Processing of incoming data or connection requests on the allocated transport address is done as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.4, with the following exceptions:

- If the received data results in a **Data Indication** message sent to the protocol client, the **Data Indication** message MUST be formed as specified in section [3.1.8](#).
- If the received data is from a peer that has been identified as the active peer through a **Set Active Destination** request, it MUST be formed as specified in section [3.1.9](#).

3.3.5.5 Receiving Non-TURN Data from the Client

Once the protocol client has set a peer as the active destination, it can send non-TURN framed data to the TURN server. This data is relayed through the TURN server to the active peer. When the TURN server receives this data, it MUST follow the procedure specified in [\[IETF DRAFT-TURN-08\]](#) section 7.6, with the exception that the data MUST be formed as specified in section [3.1.9](#).

3.3.6 Timer Events

Lifetime Expiration: When the lifetime timer fires, the TURN server processes it as specified in [\[IETF DRAFT-TURN-08\]](#) section 7.7.

3.3.7 Other Local Events

None.

4 Protocol Examples

In the following figure, a TURN client is behind a NAT and is communicating with a peer using **Session Initiation Protocol (SIP)**, as described in [RFC3261]. The protocol client and peer attempt to establish a media flow between them. Because the protocol client is behind a NAT, it allocates a public transport address which it includes in the **Session Description Protocol (SDP)** of the SIP **INVITE** sent to the peer, as described in [RFC4566]. The details of the **SIP message** exchange are not included in the example; only the basic message flow used to communicate the public address of the protocol client and peer to each other is included.

The TURN client has a private transport address of 10.0.0.1 that it uses for network connectivity. The NAT on the protocol client's private network has a public transport address of 192.0.2.10. The TURN server has a public transport address of 192.0.2.20. The peer is connected directly to the Internet and has a transport address of 192.0.2.30. The following figure shows the flow of TURN messages used to allocate a public transport address.

Figure 3: Example of TURN message flow

1. The protocol client sends an initial **Allocate** request message to the TURN server. This request message does not include a **Message Integrity** attribute and begins the **digest** authentication (2) exchange specified in section 3.1.12. The source address for the request is 10.0.0.1:12345 and the destination address is 192.0.2.20:3478. The request passes through the NAT, which allocates a new port, 54321, and creates a binding between the internal address 10.0.0.1:12345 and 192.0.2.10:54321. The NAT translates the source address to 192.0.2.10:54321 and sends the request on to the TURN server. The TURN server checks the request for a **Message**

Integrity attribute. Because the **Message Integrity** attribute is missing, the TURN server challenges the protocol client for credentials by responding with an **Allocate** error response or with an error response code of **401 Unauthorized**. The TURN server sends the response message to the protocol client, through the NAT binding, with the NAT translating the destination address.

2. When the protocol client receives the **Allocate** error response message, it retries the **Allocate** request using the **Username**, **Nonce**, and **Realm** attributes specified in section [3.1.12](#). The request is sent through the NAT binding to the TURN server, with the NAT translating the source address discussed in Step 1. The TURN server validates and authenticates the new **Allocate** request and allocates transport address 192.0.2.20: 55667. It forms an **Allocate** response message and includes the **Mapped Address** attribute with a value of 192.0.2.20:55667 and the **XOR Mapped Address** attribute with a value of 192.0.2.10:54321 **XOR**'d with the **Transaction ID**, as specified in section [2.2.2.16](#). The response is sent to the protocol client through the NAT binding, with the NAT again doing the required address translation.
3. The protocol client receives the **Allocate** response and uses the **Mapped Address**, 192.0.2.20:55667, in the SDP of the SIP INVITE to signal to the peer the address to send data to. The peer responds to the SIP INVITE with a SIP **200 OK** and includes its address of 192.0.2.30:44556 in the SDP.

At this point, both the protocol client and the peer have a transport address that they can use to receive data. However, until the protocol client has set permission on the allocated port, the TURN server does not allow any data to be received on the allocated port. The following figure shows the messages used to set permissions on an allocated port and the subsequent data flow.

Figure 4: Using TURN messages to set permissions

1. Once the peer has the public transport address of the protocol client, it can start to send data. When the data arrives at the allocated port on the TURN server, the TURN server checks to see if the protocol client has permissions to receive data from the peer, 192.0.2.30:44556. Permissions are set when the protocol client does a **Send** request to the TURN server with the peer's transport address in the **Destination Address** attribute. Because the protocol client has not sent a **Send** request, the TURN server drops the data.
2. Once the protocol client has the public transport address of the peer, it can start to send data. It does this by sending a **Send** request message to the TURN server with the data to be sent in the **Data** attribute and the address of the peer, 192.0.2.30:44556, in the **Destination Address** attribute. The **Send** request is sent to the TURN server through the NAT binding. When the TURN server receives the **Send** request, it adds the peer's IPv4 address to the permissions list for the allocated address. It then forwards the data contained in the **Data** attribute on to the peer. The

data is sent using the allocated address, 192.0.2.20:55667, as the source address and the address in the **Destination Address** attribute, 192.0.2.30:44556, as the destination address.

3. The peer again attempts to send data to the allocated address. The TURN server checks the permissions list and finds that the peer now has permissions to send data to the protocol client. The TURN server forwards the data to the protocol client using a **Data Indication** message, encapsulating the data in the **Data** attribute and identifying the peer as the source of the data by including a **Remote Address** attribute with the peer's address. The **Data Indication** message is sent to the protocol client through the NAT binding.
4. The protocol client is now ready to make the peer the active destination for all non-TURN encapsulated data. It sends a **Set Active Destination** request message to the TURN server with the peer's address in the **Destination Address** attribute. The request is sent to the TURN server through the NAT binding. When the TURN server receives the request, it identifies the peer as the active destination and sends a **Set Active Destination** response back to the protocol client.
5. Now that the protocol client has established the peer as the active destination, all non-TURN data sent by either the protocol client or the peer is relayed between the two with non-TURN message encapsulation. Only transport specific framing is required. This is a more efficient mechanism for relaying the data.

5 Security

5.1 Security Considerations for Implementers

The security considerations for this protocol are the same as described in [\[IETF DRAFT-TURN-08\]](#) section 10.

The long-term credentials, which are used for protocol client authentication (2) with the TURN server, are valid for an extended period of time. Because the credentials are valid for this extended period, replay prevention is provided through the use of a **digest** challenge as described in section [3.1.12](#).

The long-term credential mechanism is also susceptible to offline dictionary attacks, so it is recommended that deployments use strong passwords.

5.2 Index of Security Parameters

Security parameter	Section
Use of long-term credentials in a digest challenge and response exchange.	3.1.12

6 Appendix A: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft Office Communications Server 2007
- Microsoft Office Communications Server 2007 R2
- Microsoft Office Communicator 2007
- Microsoft Office Communicator 2007 R2
- Microsoft Lync Server 2010
- Microsoft Lync 2010
- Microsoft Lync Server 2013
- Microsoft Lync 2013

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

[<1> Section 2.1:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

[<2> Section 2.2.2:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

[<3> Section 2.2.2:](#) Office Communications Server 2007, Office Communicator 2007: This behavior is not supported.

[<4> Section 2.2.2:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

[<5> Section 2.2.2.1:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

[<6> Section 2.2.2.3:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: HMAC SHA-256 algorithm is not supported.

<7> [Section 2.2.2.7:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

<8> [Section 2.2.2.10:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

<9> [Section 2.2.2.11:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

<10> [Section 2.2.2.15:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<11> [Section 2.2.2.16:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported.

<12> [Section 2.2.2.17:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<13> [Section 2.2.2.17:](#) Office Communications Server 2007, Office Communicator 2007: This behavior is not supported.

<14> [Section 2.2.2.17:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<15> [Section 2.2.2.17:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<16> [Section 2.2.2.19:](#) Office Communications Server 2007, Office Communicator 2007: This behavior is not supported.

<17> [Section 2.2.2.20:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior not supported.

<18> [Section 3.2.4.1:](#) Office Communications Server 2007, Office Communicator 2007: This behavior is not supported.

<19> [Section 3.2.4.2:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported in the **Destination Address** attribute.

<20> [Section 3.2.4.3:](#) Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported in the **Destination Address** attribute.

<21> [Section 3.2.4.4:](#) Office Communications Server 2007, Office Communicator 2007: This behavior is not supported.

<22> [Section 3.2.5.1](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses, the **Requested Address Family** attribute, and the **MS-Alternate Mapped Address** attribute are not supported.

<23> [Section 3.2.5.1](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<24> [Section 3.2.5.2](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses and the **Requested Address Family** attribute are not supported.

<25> [Section 3.2.5.2](#): Office Communications Server 2007, Office Communicator 2007: This behavior is not supported. For all other products, this attribute can be included.

<26> [Section 3.2.5.2](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<27> [Section 3.2.5.5](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported in the **Remote Address** attribute.

<28> [Section 3.3.5.1](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses, the **Requested Address Family** attribute and the **MS-Alternate Mapped Address** attribute are not supported.

<29> [Section 3.3.5.1](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: This behavior is not supported.

<30> [Section 3.3.5.2](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported in the **Destination Address** attribute.

<31> [Section 3.3.5.3](#): Office Communications Server 2007, Office Communicator 2007, Office Communications Server 2007 R2, Office Communicator 2007 R2, Lync Server 2010, Lync 2010: IPv6 addresses are not supported in the **Destination Address** attribute.

7 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

8 Index

A

Abstract data model
client ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.2.1](#) 35, [section 3.3.1](#) 40)
server ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.3.1](#) 40, [section 3.3.1](#) 40)
[Applicability](#) 13

C

[Capability negotiation](#) 13
[Change tracking](#) 53
Client
abstract data model ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.2.1](#) 35, [section 3.3.1](#) 40)
[higher-layer triggered events](#) 34
[allocate a public address](#) 36
[send non-TURN data to peer](#) 37
[send TURN data to peer](#) 36
[set peer as destination](#) 36
[tear down an allocation](#) 37
initialization ([section 3.1.3](#) 34, [section 3.2.3](#) 36)
[message processing](#) 34
[Allocate error response](#) 38
[Allocate response](#) 37
[data indication](#) 39
[digest challenge extension](#) 35
[forming raw data](#) 34
[inbound TURN message](#) 34
[message authentication](#) 35
[outbound TURN message](#) 34
[receive non-TURN data](#) 40
[set active destination error response](#) 39
[set active destination response](#) 39
other local events ([section 3.1.7](#) 34, [section 3.2.7](#) 40)
[sequencing rules](#) 34
[Allocate error response](#) 38
[Allocate response](#) 37
[data indication](#) 39
[receive non-TURN data](#) 40
[set active destination error response](#) 39
[set active destination response](#) 39
timer events ([section 3.1.6](#) 34, [section 3.2.6](#) 40)
timers ([section 3.1.2](#) 34, [section 3.2.2](#) 35)

D

Data model - abstract
client ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.2.1](#) 35, [section 3.3.1](#) 40)
server ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.3.1](#) 40, [section 3.3.1](#) 40)

E

[Examples](#) 45

F

[Fields - vendor-extensible](#) 13

G

[Glossary](#) 6

H

Higher-layer triggered events
[client](#) 34
[allocate a public address](#) 36
[send non-TURN data to peer](#) 37
[send TURN data to peer](#) 36
[set peer as destination](#) 36
[tear down an allocation](#) 37
server ([section 3.1.4](#) 34, [section 3.3.4](#) 40)

I

[Implementer - security considerations](#) 49
[Index of security parameters](#) 49
[Informative references](#) 7
Initialization
client ([section 3.1.3](#) 34, [section 3.2.3](#) 36)
server ([section 3.1.3](#) 34, [section 3.3.3](#) 40)
[Introduction](#) 6

M

[Message Attribute message](#) 18
[Alternate Server](#) 24
[Bandwidth](#) 25
[Data](#) 27
[Destination Address](#) 26
[Error Code](#) 23
[Lifetime](#) 24
[Magic Cookie](#) 25
Mapped Address ([section 2.2.2.1](#) 20, [section 2.2.2.20](#) 32)
[Message Integrity](#) 21
[MS-Sequence Number](#) 31
MS-Service Quality ([section 1.3](#) 8, [section 2.2.2.19](#) 32)
[MS-Version](#) 30
[Nonce](#) 28
[Realm](#) 28
[Remote Address](#) 26
[Unknown Attributes](#) 23
[Username](#) 20
[XOR Mapped Address](#) 29
[Message Header message](#) 17
Message processing
[client](#) 34
[Allocate error response](#) 38
[Allocate response](#) 37
[data indication](#) 39

- [digest challenge extension](#) 35
- [forming raw data](#) 34
- [inbound TURN message](#) 34
- [message authentication](#) 35
- [outbound TURN message](#) 34
- [receive non-TURN data](#) 40
- [set active destination error response](#) 39
- [set active destination response](#) 39
- [server](#) 34
 - [Allocate request](#) 40
 - [data and connections](#) 43
 - [digest challenge extension](#) 35
 - [forming raw data](#) 34
 - [inbound TURN message](#) 34
 - [message authentication](#) 35
 - [non-TURN data](#) 44
 - [outbound TURN message](#) 34
 - [send request](#) 43
 - [set active destination request](#) 43

Messages

- [Message Attribute](#) 18
- [Alternate Server](#) 24
- [Bandwidth](#) 25
- [Data](#) 27
- [Destination Address](#) 26
- [Error Code](#) 23
- [Lifetime](#) 24
- [Magic Cookie](#) 25
- [Mapped Address](#) ([section 2.2.2.1](#) 20, [section 2.2.2.20](#) 32)
- [Message Integrity](#) 21
- [MS-Sequence Number](#) 31
- [MS-Service Quality](#) ([section 1.3](#) 8, [section 2.2.2.19](#) 32)
- [MS-Version](#) 30
- [Nonce](#) 28
- [Realm](#) 28
- [Remote Address](#) 26
- [Unknown Attributes](#) 23
- [Username](#) 20
- [XOR Mapped Address](#) 29
- [Message Header](#) 17
- [transport](#) 14
 - [Pseudo-TLS over TCP](#) 14
 - [TCP](#) 17
 - [UDP](#) 17

N

- [Normative references](#) 7

O

- Other local events
 - client ([section 3.1.7](#) 34, [section 3.2.7](#) 40)
 - server ([section 3.1.7](#) 34, [section 3.3.7](#) 44)
- [Overview \(synopsis\)](#) 8

P

- [Parameters - security index](#) 49
- [Preconditions](#) 12

- [Prerequisites](#) 12
- [Product behavior](#) 50

R

- [References](#) 7
 - [informative](#) 7
 - [normative](#) 7
- [Relationship to other protocols](#) 12

S

- Security
 - [implementer considerations](#) 49
 - [parameter index](#) 49
- Sequencing rules
 - [client](#) 34
 - [Allocate error response](#) 38
 - [Allocate response](#) 37
 - [data indication](#) 39
 - [receive non-TURN data](#) 40
 - [set active destination error response](#) 39
 - [set active destination response](#) 39
 - [server](#) 34
 - [Allocate request](#) 40
 - [data and connections](#) 43
 - [non-TURN data](#) 44
 - [send request](#) 43
 - [set active destination request](#) 43
- Server
 - abstract data model ([section 3.1.1](#) 34, [section 3.2.1](#) 35, [section 3.3.1](#) 40, [section 3.3.1](#) 40)
 - higher-layer triggered events ([section 3.1.4](#) 34, [section 3.3.4](#) 40)
 - initialization ([section 3.1.3](#) 34, [section 3.3.3](#) 40)
 - [message processing](#) 34
 - [Allocate request](#) 40
 - [data and connections](#) 43
 - [digest challenge extension](#) 35
 - [forming raw data](#) 34
 - [inbound TURN message](#) 34
 - [message authentication](#) 35
 - [non-TURN data](#) 44
 - [outbound TURN message](#) 34
 - [send request](#) 43
 - [set active destination request](#) 43
 - other local events ([section 3.1.7](#) 34, [section 3.3.7](#) 44)
 - [sequencing rules](#) 34
 - [Allocate request](#) 40
 - [data and connections](#) 43
 - [non-TURN data](#) 44
 - [send request](#) 43
 - [set active destination request](#) 43
 - timer events ([section 3.1.6](#) 34, [section 3.3.6](#) 44)
 - timers ([section 3.1.2](#) 34, [section 3.3.2](#) 40)
 - [Standards assignments](#) 13

T

- Timer events
 - client ([section 3.1.6](#) 34, [section 3.2.6](#) 40)

- server ([section 3.1.6](#) 34, [section 3.3.6](#) 44)
- Timers
 - client ([section 3.1.2](#) 34, [section 3.2.2](#) 35)
 - server ([section 3.1.2](#) 34, [section 3.3.2](#) 40)
- [Tracking changes](#) 53
- [Transport](#) 14
 - [Pseudo-TLS over TCP](#) 14
 - [TCP](#) 17
 - [UDP](#) 17
- Triggered events - higher-layer
 - [client](#) 34
 - [allocate a public address](#) 36
 - [send non-TURN data to peer](#) 37
 - [send TURN data to peer](#) 36
 - [set peer as destination](#) 36
 - [tear down an allocation](#) 37
 - server ([section 3.1.4](#) 34, [section 3.3.4](#) 40)

V

- [Vendor-extensible fields](#) 13
- [Versioning](#) 13