
What	
  makes	
  for	
  a	
  quality	
  RFC?	
  

An	
  invited	
  talk	
  to	
  the	
  MPLS	
  WG	
  
	
  

Adrian	
  Farrel	
  
adrian@olddog.co.uk	
  

IETF-­‐89	
  London,	
  March	
  2014	
  


Context	
  
•  The	
  MPLS	
  chairs	
  asked	
  me	
  to	
  talk	
  about	
  what	
  I	
  look	
  for	
  

when	
  reviewing	
  draQs	
  as	
  responsible	
  AD	
  
–  I	
  review	
  every	
  MPLS	
  WG	
  draQ:	
  

•  shortly	
  aQer	
  the	
  WG	
  requests	
  publicaUon	
  
•  before	
  I	
  issue	
  IETF	
  Last	
  Call	
  
•  to	
  find	
  issues	
  and	
  problems	
  that	
  might	
  be	
  found	
  in	
  IETF	
  Last	
  Call	
  or	
  
IESG	
  review	
  

•  to	
  make	
  sure	
  that	
  I	
  am	
  happy	
  to	
  support	
  the	
  document	
  in	
  discussions	
  
with	
  the	
  IESG	
  

–  I	
  typically	
  find	
  a	
  variety	
  of	
  issues	
  
•  Minor	
  editorial	
  
•  Major	
  editorial	
  (clarity,	
  moUvaUon,	
  descripUon	
  of	
  behavior)	
  
•  Minor	
  technical	
  (bits	
  missing,	
  typographical)	
  
•  Major	
  technical	
  (I	
  don’t	
  think	
  it	
  works)	
  

–  Recent	
  stats	
  show	
  a	
  lot	
  of	
  docs	
  need	
  work	
  aQer	
  my	
  review	
  


Some	
  rough	
  stats	
  
•  Categories	
  
– No	
  issues	
  found	
  
– Minor	
  issues	
  can	
  be	
  taken	
  in	
  IETF	
  last	
  call	
  
– Manageable	
  issues	
  just	
  need	
  a	
  new	
  revision	
  
– Major	
  issues	
  mean	
  returning	
  the	
  I-­‐D	
  to	
  the	
  WG	
  

•  Includes	
  addiUonal	
  WG	
  last	
  call	
  

	
  
*	
  I	
  authored	
  three	
  draQs	
  not	
  shown	
  in	
  other	
  rows	
  

	
  

PublicaUon	
  Requests	
   24*	
  

No	
  issues	
   2	
  

Minor	
  issues	
   2	
  

New	
  revision	
  needed	
   12	
  

Returned	
  to	
  WG	
   5	
  


Compare	
  with	
  Other	
  WGs?	
  

•  Far	
  more	
  documents	
  from	
  the	
  MPLS	
  WG	
  
•  Far	
  more	
  comments	
  and	
  issues	
  from	
  me	
  on	
  
MPLS	
  WG	
  documents	
  

•  What	
  is	
  going	
  on?	
  
–  I	
  know	
  the	
  topic	
  be_er?	
  
– Too	
  much	
  work	
  for	
  the	
  WG	
  to	
  focus	
  and	
  review?	
  
–  Just	
  not	
  enough	
  emphasis	
  on	
  quality?	
  
– Documents	
  are	
  pre-­‐implementaUon?	
  
–  I	
  have	
  a	
  personal	
  grudge	
  against	
  you?	
  


ObjecUves	
  of	
  this	
  talk	
  

•  Reduce	
  my	
  work	
  load	
  J	
  
–  I	
  really	
  would	
  prefer	
  to	
  read	
  an	
  I-­‐D	
  and	
  say	
  “yes”	
  
–  You	
  should	
  be	
  applying	
  the	
  polish,	
  not	
  me	
  

•  Speed	
  up	
  the	
  processing	
  of	
  your	
  draQs	
  
– My	
  review,	
  the	
  emails,	
  the	
  discussion,	
  the	
  changes,	
  
the	
  subsequent	
  addiUonal	
  WG	
  last	
  call	
  all	
  take	
  Ume	
  

•  Stop	
  surprising	
  you	
  
–  It	
  is	
  not	
  pracUcal	
  for	
  me	
  to	
  review	
  I-­‐Ds	
  earlier	
  in	
  the	
  
process,	
  but	
  I	
  can	
  tell	
  you	
  what	
  I	
  will	
  look	
  for	
  

•  Generally	
  move	
  draQs	
  “up	
  a	
  category”	
  


Format	
  is	
  important	
  
•  Reduce	
  work	
  done	
  by	
  RFC	
  Editor	
  
–  Stop	
  them	
  introducing	
  accidental	
  errors	
  
– Make	
  sure	
  that	
  what	
  is	
  published	
  is	
  what	
  you	
  intended	
  

•  Usually	
  only	
  minor	
  editorial	
  issues	
  
–  But	
  these	
  are	
  easy	
  to	
  check	
  and	
  there	
  is	
  no	
  excuse	
  for	
  not	
  
just	
  gefng	
  it	
  right	
  

•  Resources	
  
–  idnits	
  (h_p://www.ieh.org/tools/idnits/)	
  
–  RFC	
  Editor	
  guidance	
  	
  
(h_p://www.rfc-­‐editor.org/styleguide.html)	
  

–  RFC	
  Editor	
  tutorial	
  (h_p://www.ieh.org/edu/documents/
tutorial76.pdf)	
  


EssenUal	
  ingredients	
  1	
  of	
  2	
  
•  Security	
  secUon	
  
– Don’t	
  just	
  write	
  the	
  least	
  you	
  can	
  get	
  away	
  with!	
  
–  Think	
  about	
  a_acks	
  on	
  and	
  using	
  your	
  protocol	
  

•  Are	
  you	
  using	
  an	
  old	
  protocol	
  in	
  a	
  new	
  way?	
  
•  Are	
  you	
  exposing	
  new	
  informaUon	
  for	
  snooping?	
  
•  You	
  want	
  your	
  protocol	
  to	
  be	
  strong	
  and	
  safe	
  

– Have	
  you	
  used	
  and	
  referenced	
  exisUng	
  security	
  docs	
  	
  
(such	
  as	
  RFC	
  5920,	
  RFC	
  6941,	
  and	
  RFC	
  6952?)	
  

•  Resources	
  
–  RFC	
  3552	
  (guidelines	
  ==	
  requirements!)	
  
–  RFC	
  4107	
  (when	
  do	
  you	
  need	
  to	
  change	
  your	
  keys?)	
  
–  Early	
  Security	
  Directorate	
  reviews	
  
–  Specific	
  requests	
  for	
  help	
  


EssenUal	
  ingredients	
  2	
  of	
  2	
  
•  Manageability	
  secUon	
  

–  Not	
  a	
  requirement,	
  but	
  have	
  you	
  thought	
  about	
  it	
  and	
  said	
  so?	
  
–  What	
  to	
  configure,	
  how	
  to	
  manage,	
  defaults,	
  …	
  

•  Resources	
  
–  RFC	
  5706	
  for	
  guidelines	
  
–  RFC	
  6123	
  for	
  examples	
  
–  Checklists	
  for	
  Ops	
  Directorate	
  reviewers	
  (Appendix	
  in	
  RFC	
  5706)	
  
–  Early	
  Ops	
  Directorate	
  reviews	
  
–  Specific	
  requests	
  for	
  help	
  

•  IANA	
  consideraUons	
  
–  You	
  cannot	
  make	
  them	
  clear	
  enough	
  
–  Write	
  down	
  exactly	
  what	
  you	
  want	
  to	
  see	
  in	
  the	
  finished	
  registry	
  
–  Don’t	
  include	
  other	
  stuff	
  in	
  the	
  IANA	
  secUon	
  
–  Use	
  tags	
  not	
  values	
  in	
  the	
  text	
  

•  Disambiguate	
  the	
  tags	
  (e.g.,	
  TBD1,	
  TBD2…)	
  
•  Resources	
  

–  RFC	
  5226	
  
–  RFC	
  3692	
  (for	
  Experimental	
  code	
  points)	
  
–  ExisUng	
  registries	
  at	
  h_p://www.iana.org/protocols	
  


Pet	
  peeves	
  
•  Have	
  the	
  right	
  reviews	
  been	
  done?	
  
– Other	
  WGs	
  working	
  on	
  similar	
  topics,	
  same	
  protocols,	
  
etc.	
  

–  Experts	
  (MIB,	
  Security,	
  Management)	
  
•  Consistent	
  use	
  of	
  RFC	
  2119	
  language	
  
•  Are	
  experiments	
  properly	
  described?	
  
•  Backwards	
  and	
  forwards	
  compaUbility	
  must	
  be	
  
described	
  or	
  explicitly	
  ruled	
  out	
  

•  Resources	
  
–  Checklists	
  from	
  RouUng	
  ADs	
  

•  h_p://trac.tools.ieh.org/area/rtg/trac/wiki/WikiStart	
  


Good	
  English	
  is	
  helpful	
  
•  I	
  know	
  this	
  is	
  not	
  easy	
  

–  Don’t	
  ask	
  me	
  to	
  write	
  my	
  I-­‐Ds	
  in	
  Swedish	
  
•  But	
  you	
  want	
  your	
  I-­‐D	
  to	
  be	
  as	
  clear	
  and	
  easy	
  to	
  read	
  as	
  possible	
  
•  The	
  RFC	
  Editor	
  will	
  fix	
  things,	
  but…	
  

–  Every	
  change	
  risks	
  introducing	
  a	
  technical	
  error	
  
–  The	
  RFC	
  Editor	
  can	
  only	
  guess	
  at	
  your	
  real	
  meaning	
  
–  Example:	
  draQ-­‐ieh-­‐mpls-­‐mldp-­‐hsmp	
  just	
  been	
  edited	
  

•  RFC	
  Editor	
  introduced	
  errors	
  fixing	
  the	
  English	
  
•  Authors	
  assumed	
  the	
  change	
  was	
  just	
  a	
  fix	
  in	
  English	
  and	
  didn’t	
  spot	
  the	
  change	
  in	
  

meaning	
  
•  Resources	
  

–  Other	
  people	
  in	
  the	
  WG	
  
•  This	
  is	
  a	
  real	
  chance	
  for	
  newcomers	
  to	
  become	
  involved	
  

–  RFC	
  Editor	
  workshops	
  on	
  I-­‐D	
  wriUng	
  
•  h_ps://www.ieh.org/edu/documents/tutorial76.pdf	
  
•  h_p://trac.tools.ieh.org/group/iesg/trac/wiki/DocumentLanguageEdiUng	
  

–  idspell	
  h_p://tools.ieh.org/tools/idspell/webservice	
  


Did	
  you	
  say	
  what	
  you	
  meant	
  to	
  say?	
  

•  A	
  knowledgeable	
  reviewer	
  (or	
  an	
  author)	
  will	
  parse	
  confusing	
  text	
  
sympatheUcally	
  
–  Could	
  a	
  newcomer	
  read	
  and	
  implement	
  from	
  your	
  spec?	
  

•  Issues	
  
–  SomeUmes	
  issues	
  of	
  good	
  English	
  
–  SomeUmes	
  wriUng	
  style	
  

•  Avoid	
  complex	
  sentences	
  that	
  save	
  words	
  
•  Use	
  more	
  words	
  in	
  simple	
  sentences	
  
•  Use	
  bullet	
  points	
  

•  Resources	
  
–  MPLS	
  Review	
  Team	
  
–  Working	
  group	
  last	
  call	
  
–  WG	
  chairs	
  
–  WG	
  shepherds	
  


Why	
  have	
  you	
  wri_en	
  this	
  draQ?	
  
•  This	
  may	
  be	
  the	
  hardest	
  thing	
  to	
  say	
  
–  If	
  you	
  don’t	
  know	
  then	
  how	
  will	
  the	
  reader?	
  

•  Try	
  to	
  state	
  the	
  problem	
  you	
  are	
  solving	
  
–  Clearly,	
  in	
  a	
  few	
  words,	
  with	
  a	
  picture	
  
–  Say	
  why	
  you	
  are	
  not	
  using	
  exisUng	
  mechanisms	
  

•  Preferably	
  without	
  being	
  rude	
  or	
  disparaging	
  
•  Problem	
  statement	
  !=	
  use	
  cases	
  
– Well	
  someUmes	
  it	
  is,	
  but…	
  
– Do	
  not	
  just	
  collect	
  a	
  set	
  of	
  secUons	
  showing	
  “You	
  
could	
  also	
  use	
  my	
  great	
  idea	
  for	
  all	
  these	
  things”	
  
•  That	
  is	
  not	
  why	
  you	
  wrote	
  the	
  draQ,	
  it	
  is	
  why	
  someone	
  else	
  
might	
  like	
  your	
  idea	
  


Does	
  the	
  soluUon	
  work?	
  
•  It’s	
  kind	
  of	
  key,	
  isn’t	
  it?	
  
•  Gefng	
  the	
  main	
  path	
  right	
  is	
  relaUvely	
  easy	
  
– While	
  we	
  do	
  not	
  engineer	
  for	
  edge-­‐cases,	
  they	
  have	
  
to	
  be	
  covered	
  

•  I	
  should	
  not	
  say	
  “I	
  would	
  not	
  have	
  done	
  it	
  like	
  
this”	
  
– Or	
  at	
  least,	
  if	
  I	
  do,	
  it	
  is	
  not	
  a	
  blocking	
  comment,	
  but	
  
just	
  a	
  flag	
  for	
  the	
  WG	
  to	
  think	
  about	
  

–  Please	
  push	
  back	
  if	
  I	
  do	
  this	
  too	
  much!	
  
–  Your	
  answer	
  can	
  be:	
  

•  We	
  discussed	
  it,	
  but	
  we	
  prefer	
  our	
  approach	
  


Has	
  it	
  been	
  implemented?	
  
•  This	
  is	
  not	
  a	
  requirement	
  in	
  the	
  MPLS	
  WG	
  
•  But	
  if	
  no	
  implementaUon,	
  why	
  do	
  you	
  want	
  an	
  RFC?	
  
•  Some	
  WGs	
  achieve	
  mulUple	
  interoperaUng	
  
implementaUons	
  before	
  requesUng	
  publicaUon	
  

•  ImplementaUon	
  gives:	
  
–  ValidaUon	
  of	
  technical	
  content	
  
–  Proof	
  that	
  the	
  soluUon	
  does	
  work	
  
–  Proof	
  or	
  readability	
  and	
  comprehension	
  
–  Firm	
  indicaUon	
  of	
  support	
  and	
  intent	
  
–  A	
  nice	
  warm	
  feeling	
  for	
  the	
  AD	
  

•  Resources	
  
–  RFC	
  6982	
  


Summary	
  

•  MPLS	
  WG	
  is	
  doing	
  a	
  lot	
  of	
  great	
  work	
  
– Thanks!	
  

•  SomeUmes	
  you	
  let	
  yourselves	
  down	
  in	
  the	
  last	
  
details	
  
– Recall	
  that	
  your	
  names	
  will	
  forever	
  be	
  associated	
  
with	
  what	
  is	
  published	
  

– Slow	
  down	
  a	
  bit	
  and	
  get	
  it	
  right	
  
•  It	
  does	
  not	
  scale	
  for	
  me	
  to	
  be	
  your	
  back-­‐stop	
  


