RFC Baby Steps

Adding UTF-8 Support

Tony Hansen IETF 83 March 27, 2012

Current Restrictions

You all know this

- Line Printer Image
 - 66 lines per page
 - 72 characters per line
 - Form feed page separators
 - No overstrikes (no backspaces)
 - ASCII (7-bit) only

Alternate Versions Currently Supported

- Alternate Renderings
 - Postscript
 - PDF
 - HTML
- Alternate Source Formats
 - XML
 - Nroff

Unicode Support

- Plethora of formats
 - UCS-2, UCS-4, UTF-16, UTF-8
 - BE vs LE, Byte Order Mark (BOM)
 - UTF-8 renders ASCII as ASCII and uses 8th bit for non-ASCII
 - UTF-8 is arguably most common
- Document Representation Used by IETF
 - Uxxxx, like U2265 for GREATER THAN OR EQUAL
 TO

Several Proposals in the Past

- Redefine .txt files to allow UTF-8 everywhere
- Allow .txt files to allow UTF-8 in some places
 - draft-hoffman-utf8-rfcs-06 (-00 in 2005, -06 in 2010)

A Modest Proposal

- Add another source format that permits UTF-8
 - File extension of .utf8 (.utf?)
- Generate .txt from .utf8 files
- Represent those Unicode characters in the .txt version as U<####>
 - Does not conflict with current code point descriptions in any RFC or I-D
 - Need to relax line length restriction in .txt versions
- Complementary to other issues (HTML, PDF, ...)
- Allows .utf files to be searched just like .txt files
- Provides a test bed for possibly redefining .txt in the future

Tool Changes

- Xml2rfc, microsoft word template, nroffedit, etc. to generate UTF-8 files
- I-D upload accept .utf8 files as alternate input format
 - Could generate .txt versions directly from .utf8
 - Alternately, the .txt input could check for UTF-8 input and store those as .utf8 and generate the .txt equivalents
- tools.ietf.org/html would look for .utf8 files