

Multiple Interfaces (MIF) WG

IETF 83, Taipei

Margaret Wasserman mrw@lilacglade.org

Hui Deng denghui@chinamobile.com

Note Well

Any submission to the IETF intended by the Contributor for publication as all or part of an IETF Internet-Draft or RFC and any statement made within the context of an IETF activity is considered an "IETF Contribution". Such statements include oral statements in IETF sessions, as well as written and electronic communications made at any time or place, which are addressed to:

- the IETF plenary session,
- any IETF working group or portion thereof,
- the IESG or any member thereof on behalf of the IESG,
- the IAB or any member thereof on behalf of the IAB,
- any IETF mailing list, including the IETF list itself, any working group or design team list, or any other list functioning under IETF auspices,
- the RFC Editor or the Internet-Drafts function

All IETF Contributions are subject to the rules of RFC 5378 and RFC 3979 (updated by RFC 4879).

Statements made outside of an IETF session, mailing list or other function, that are clearly not intended to be input to an IETF activity, group or function, are not IETF Contributions in the context of this notice. Please consult RFC 5378 and RFC 3979 for details.

A participant in any IETF activity is deemed to accept all IETF rules of process, as documented in Best Current Practices RFCs and IESG Statements.

A participant in any IETF activity acknowledges that written, audio and video records of meetings may be made and may be available to the public.

Logistics

- Note taker and jabber scribe
- Meeting materials (Slides, Agenda, etc)
 - <http://tools.ietf.org/wg/mif/agenda>
- XMPP
 - mif@jabber.ietf.org
- Mailing list
 - mif@ietf.org
 - <http://www.ietf.org/mailman/listinfo/mif>

Agenda

1 Agenda bashing (Chairs, 5 min)

2 Workshop report

3 Documents (Chairs, 10 min)

draft-ietf-mif-dns-server-selection-04 (Working on Shepherd)

draft-ietf-mif-api-extension-00 (Ted, 5 min)

draft-ietf-mif-dhcpv6-route-option-04 (Chairs&Woj/Tomek, 20 min)

4 New charter proposal:

4.1 draft-chen-mif-happy-eyeballs-extension-02 (Dan, 15 min)

4.2 draft-korhonen-mif-ra-offload-03 (Yi DING, 15 min)

5 New idea if time allows

draft-mglt-mif-security-requirements-01 (Daniel Migault, 5 min)

Workshop Report

- 1) This workshop has been held jointly by IETF and OMA after Liason exchange.**

- 2) Two recommendations have been made:**
 - 2.1 MIF WG should consider a high-level API for "Beginner Applications", in addition to the current low-level MIF API work.**
 - 2.2 MIF WG should write an informational document for how to use the MIF API throughout the lifecycle of an application.**